2017 Washington State FREIGHT SYSTEM PLAN ## **APPENDIX A** FREIGHT INVESTMENT PLAN ### **CONTENTS** | 1 | National Highway Freight Network | 1 | |-----|--|----| | 1.1 | Critical Urban and Rural Freight Corridor Designation Criteria and Process | 2 | | 1.2 | Designated Critical Urban and Rural Freight Corridors | 5 | | 2 | National Highway Freight Program | 13 | | 2.1 | Legislative requirements for preservation | 16 | | 2.2 | Development of the 2016 freight project list | 16 | | 2.3 | Validation of the 2016 freight project list | 17 | | 3 | Unconstrained Freight Project List | 23 | | 3.1 | Projects validated in stage two | | | 3.2 | Projects validated in stage one | 29 | | 3.3 | Projects not validated | 31 | | 3.4 | Projects no longer seeking NHFP funding | | | 3.5 | Projects ineligible for NHFP funding | 37 | | 4 | Nationally Significant Freight and Highway Projects Program | 40 | This 2017 Washington State Freight Investment Plan was developed to guide investments that benefit freight transportation in Washington and to track recent freight funding investments. Federal law¹ requires that each state freight plan include a freight investment plan that: - Includes a list of priority projects and describes how National Highway Freight Program² (NHFP) funds made available would be invested and matched. - Is fiscally constrained and includes a project, or an identified phase of a project, only if funding for completion of the project can reasonably be anticipated to be available for the project within the time period identified in the freight investment plan, which is five years. Many sources are available and used to fund projects that benefit freight transportation in Washington. Some of these are described in Appendix D. This freight investment plan focuses on the two freight-intensive programs developed by the Fixing America's Surface Transportation (FAST) Act³: the NHFP and the National Significant Freight and Highway Projects⁴ (NSFHP) program. The FAST Act created the first dedicated funding program that may be used for a wide range of freight projects on the designated highway freight network. The NHFP provides \$6.3 billion apportioned to states by formula. The funds may be used for a wide range of freight projects to improve the movement of freight on the National Highway Freight Network. # 1. National Highway Freight Network The National Highway Freight Network⁵ (NHFN) was established in the 2015 FAST Act to strategically direct federal resources and policies toward improved performance of this network. The NHFN is used to determine project eligibility for NHFP and NSFHP program funding. For the NSFHP program, eligible projects include those on the NHFN, NHS, or other project types, such as intermodal freight projects. The NHFN includes the following components: - Primary Highway Freight System (PHFS); - Other portions of the Interstate Highway System not on the PHFS; - Critical Rural Freight Corridors (CRFCs); and - Critical Urban Freight Corridors (CUFCs). In 2016, WSDOT worked with urban and regional partners to identify CUFCs and CRFCs to meet federal requirements and eligibility requirements for NHFP and NSFHP. CRFCs are public roads outside an urbanized area with populations greater than 50,000, according to Census Bureau population estimates. They must meet one of the following seven characteristics: - Must be a rural principal arterial with a minimum of 25 percent of the annual average daily traffic of the road measured in passenger car equivalent units from trucks; - Provide access to energy exploration, development, installation, or production areas; - Connect to the PHFS or Interstate Highway System to facilities that handle at least 50,000 twenty-foot equivalent units (TEU) or 500,000 tons per year of bulk commodities: - Provide access to a grain elevator, agricultural, mining, forestry, or intermodal facility; - Connect to an international port of entry, - Provide access to significant air, rail, water, or other freight facilities in the state; or - Important to freight movement as determined by the state. CUFCs are public roads inside an urbanized area with populations greater than 50,000, according to Census Bureau population estimates. They must meet one of the following four characteristics: ⁴⁹ USC 70202. State Freight Plans. http://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title49-section70202&num=0&edition=prelim ²³ USC 167. National Highway Freight Program. http://uscode.house.gov/view.xhtml?req=(title:23%20section:167%20edition:prelim) Public Law 114-94. https://www.fhwa.dot.gov/fastact/legislation.cfm ^{4 23} USC 117.Nationally Significant Freight and Highway Projects. http://uscode.house.gov/view.xhtml?req=(title:23%20section:117%20 edition:prelim) ^{5 23} USC 167. National Highway Freight Network. http://uscode.house.gov/view.xhtml?req=(title:23%20section:167%20edition:prelim) - Connects an intermodal facility to the PHFS, the Interstate Highway System, or an intermodal facility. - Is located within a corridor of a route on the PHFS and provides an alternative highway option important to goods movement. - Within a corridor of a route on the PHFS and provides an alternative highway option important to goods movement. - Important to freight movement as determined by the MPO or state. In 2015, the United States Department of Transportation (USDOT) designated the first two components of the NHFN; these designations will not be updated again for five years. Responsibility for designating CUFCs and CRFCs in Washington was given to WSDOT and regional partners. Metropolitan Planning Organizations (MPOs) in urbanized areas with a population of 500,000 or more are responsible for designating CUFCs in consultation with the state; only the Puget Sound Regional Council (PSRC) meets this population threshold. In urbanized areas with a population of less than 500,000, WSDOT has the responsibility to designate CUFCs in consultation with the MPO. In non-urbanized areas, WSDOT is responsible for designating CRFCs. Mileage limitations are specified for corridor designations in the state. Washington is limited to 81.66 centerline miles for CUFCs and 163.31 centerline miles for CRFCs. States and MPOs (for urbanized areas over 500,000) are responsible for jointly determining how to distribute the CUFC mileage among the urbanized areas. WSDOT and PSRC are required to certify with the Federal Highway Administration (FHWA) Administrator that the designated corridors meet the applicable CRFC and CUFC requirements. The FHWA Division Office, acting on behalf of the FHWA Administrator, is responsible for reviewing the certifying designations, and forwarding on to FHWA Headquarters. # 1.1 Critical Urban and Rural Freight Corridor Designation Criteria and Process PSRC served as the lead for CUFC designation within its urbanized areas, and WSDOT served as the lead for CUFC designation in other urbanized areas. PSRC and WSDOT agreed to a cooperative process that resulted in a statewide CUFC designation that did not exceed the mileage limit as required in federal guidance, and they signed a memorandum of understanding (MOU) in February 2016. The MOU set forth the principles and criteria PSRC and WSDOT agreed upon for corridor designation, and both agencies were committed to work in close consultation to develop corridor designations that enhance Washington's position on the NHFN. The following CUFC criteria were specified in the MOU and adopted by both agencies to move forward: - High truck volume/tonnage. - Close connectivity to the NHFN, major freight intermodal facilities, and large industrial/warehouse centers. - Scalable to limit Washington's total candidate mileage to the maximum allowable limit (the CUFC mileage limit for Washington is 81.66 miles). To apply the second criteria listed above, WSDOT and PSRC used different datasets: - PSRC screened corridors using the region's nine designated Manufacturing and Industrial Centers (MICs), as well as connections to ports in the region. - WSDOT screened corridors using major clusters of industrial parcels based on a statewide land use dataset, as well as connections to major freight intermodal facilities. Lastly, both agencies examined locations with active freight projects as the last screening criteria. This was done to narrow corridor selection and choose the locations with critical needs for improvements. Exhibit 1-1 shows the data sources, and specific threshold used ⁶ Federal Highway Administration. Designating and Certifying Critical Rural Freight Corridors and Critical Urban Freight Corridors. https://ops.fhwa.dot.gov/fastact/crfc/sec_1116_gdnce.htm Exhibit 1-1: Critical Urban Freight Corridor Criteria | Criteria | Data Source | Threshold | |--|--|--| | High truck volume/tonnage | WSDOT Freight and Goods
Transportation System | T-1 and T-2 Freight Corridors (freight routes carrying more than 4 million gross truck tons annually) | | Connectivity to major freight Same facilities identified in 201 intermodal facilities State Freight Plan | | Serves as first/last mile connectors between intermodal facilities and Primary Highway Freight Network | | Connectivity to large industrial/
warehouse centers | 2012 Statewide land parcel data | A minimum of 200 acres for a cluster of industrial parcels (land use
classified as manufacturing or wholesale trade use) within a 1/4-mile distance. | Source: Washington State Department of Transportation by WSDOT to implement those criteria and identify candidate CUFCs. WSDOT and PSRC started the process in February 2016, completing the designation and certification in September 2016. Exhibit 1-2 shows the process used to designate corridors. WSDOT engaged and consulted with following key stakeholders through the process: - Washington State Freight Advisory Committee (WAFAC): WSDOT held three meetings with WAFAC to establish the process, discuss draft corridors for review, and discuss the final corridor list for confirmation. - MPOs/RTPOs: WSDOT consulted with all MPOs and Regional Transportation Planning Organizations (RTPOs) using the following approach: 1) discussion of corridor designation with MPO/RTPO/WSDOT Coordinating Committee at quarterly meetings; 2) formation of a small technical working group including representatives from MPOs and RTPOs to reach consensus on the criteria and to review and revise draft corridor list and maps; and 3) individual discussions with each MPO and RTPO to understand their critical needs for freight investment and to verify proposed corridors. FHWA Division Office: WSDOT engaged the division office to provide updates on the process and seek clarifications on federal guidance. WSDOT submitted the final designation for certification in August 2016; FHWA's Division Office verified the corridors in September 2016. Exhibit 1-2: Critical Urban and Rural Freight Corridor Designation Process | PARTNERS | FEB | MAR | APR | MAY | JUN | JUL | AUG | |---------------------------------|-------------------------|--|----------------------|--------------------------|-----|--|-----------------------| | FMSIB/
WAFAC
Consultation | | Discuss
the
process | | Present
draft
maps | | Present
final
map for
approval | | | MPO/RTPO
Consultation | Start
the
process | | | Draft
for Re | | Confirmation | Present
final map | | Technical
Workgroup | Form
the
group | Agreement on
Principles and
Criteria | Review
draft maps | | | Revisit and
adjust the
corridor
designation | | | Others | | | Federal
guidance | | | | FHWA
Certification | Source: Washington State Department of Transportation Due to the differences in key stakeholders, PSRC employed a separate process for CUFC designation: - PSRC consulted with the FAST Freight Advisory Committee⁷ to develop the process and seek input from stakeholders. - PSRC held individual meetings or discussions with ports, counties and cities with designated MICs. - The PSRC Transportation Policy Board and Executive Board provided final designation approval before submission to FHWA. - PSRC also participated with WSDOT on the technical working group for corridor designations. WSDOT served as the lead for CRFC designation in non-urbanized areas in Washington. WSDOT consulted with all 14 RTPOs within the state and established the following criteria for CRFC identification: - Rural principal arterials with at least 25 percent of truck volume or high truck volume corridors. - Roadways providing access to agricultural or forestry facilities, intermodal ports of entry, large industrial/warehouse centers, or significant intermodal freight facilities. - Scalable to limit Washington's total candidate mileage to the caps written into the FAST Act (CRFC mileage limit for Washington is 163.31 miles). To implement these criteria, WSDOT used a twostep approach: 1) initial screening based on criteria, by using the data sources and specific thresholds as shown in Exhibit 1-3 to identify candidate corridors; and 2) secondary screening to scale down and identify locations with active freight projects. Puget Sound Regional Council. FAST Freight Advisory Committee. https://www.psrc.org/committee/fast-freight-advisory-committee Exhibit 1-3: Critical Rural Freight Corridor Criteria | Criteria | Data Source | Threshold | |---|---|---| | Rural principal arterials with 25% of truck volume or high volume corridors | WSDOT Traffic volume data collected
on state highways, and Highway
Performance Monitoring System for
local roads; WSDOT Freight and Goods
Transportation System | T-1 and T-2 Freight Corridors – freight routes carrying more than 4 million gross truck tons annually; Or 25 percent of the annual daily traffic from trucks in passenger car equivalent units | | Connectivity to major freight intermodal facilities | Same facilities identified in 2014 State
Freight Plan | Serves as first/last mile connectors
between intermodal facilities and
Primary Highway Freight Network | | Access to agricultural and forestry facilities | Data sets from state and federal agencies (USDA, WSDA, Dept. of Ecology, and DNR), including Public Grain Warehouses, Fruit Packers, Dairy Processing Plants, Meat and poultry processing facilities, and Wood mills. | Identify major clusters based on the concentration of facilities | Source: Washington State Department of Transportation WSDOT consulted with key stakeholders through the same outreach process for the CUFC designation. A small technical working group was formed including representatives from several MPOs and RTPOs across the state. The group met four times to reach consensus on the selection criteria, and to review and provide input on candidate corridor selections. Based on working group input, WSDOT developed several iterations of the draft corridors. To meet the mileage limit, WSDOT had individual discussions with each MPO and RTPO to narrow the corridor selection by prioritizing corridor segments with active freight projects. These discussions also helped in reaching a balance of corridor designations between geographical areas. ### 1.2 Designated Critical Urban and Rural Freight Corridors WSDOT and PSRC submitted the final lists of CUFCs and CRFCs to the FHWA Division Office in August 2016; the corridor designations were verified by FHWA in September 2016. WSDOT was the first state and PSRC was the first MPO in the nation to complete certification of Critical Urban and Rural Freight Corridors as part of the NHFN. A map of the NHFN in Washington is shown in Exhibit 1-4, including all CUFC and CRFC designations. Exhibit 1-5 lists the Critical Rural Freight Corridors designated by WSDOT. Exhibit 1-6 lists the Critical Urban Freight Corridors designated by WSDOT. Exhibit 1-7 lists the Critical Urban Freight Corridors designated by PSRC. A total of 163.24 miles of CRFCs were designated in the state; 38.54 miles of CUFCs were designated within PSRC urbanized areas, and 43.10 miles of CUFCs designated in other urbanized areas outside PSRC. Bellingham (20) 97 395 20 Everett 99 Spokane 2 Seattle! Wenatchee 167 (18) 28 97 (285) Tacoma 195 281 Olympia 90 Ellensburg 12 17 7 Centralia 12 Yakima (240) Pasco 124 82 12 Longview 432 Walla Walla (221) 97 501 **LEGEND National Highway Freight Network Urbanized Areas** Primary Highway Freight Network and rest Interstates Urbanized Areas within PSRC Critical Rural Freight Corridors Other Urbanized Areas Critical Urban Freight Corridors Exhibit 1-4: National Highway Freight Network in Washington Source: Washington State Department of Transportation Exhibit 1-5: Critical Rural Freight Corridors Designated by WSDOT | County | Route Name | Start Point | End Point | Length
(mile) | Corridor
Type | |-----------------|-----------------------------------|--|--|------------------|-------------------| | Adams | SR 17 | North of West Rankin Rd | Adams/Grant County line | 1.33 | T-2 | | Chelan | US 97 | National Forest Development
Road 7200 | Kittitas/Chelan County line | 15.79 | T-2 | | Chelan | US 97 | US 2 | National Forest
Development Road 7200 | 5.18 | T-2 | | Franklin | SR 17 | North of SR 260 | South of Adam/Franklin
County line | 3.97 | T-2 | | Grant | O NE | I-90 | 3 Northeast | 2.58 | T-2 & T-3 | | Grant | 3 NE | 3 Northeast | E Wheeler Rd | 0.99 | T-2 & T-3 | | Grant | SR 17 | 1.3 mile south of Rd 3 Southeast | 1 mile north of Rd 6
Southeast | 1.55 | T-2 | | Grant | SR 281 | I-90 | SR 28 | 10.55 | T-2 | | Grays
Harbor | US 101 | SR 105 (Aberdeen) | Aberdeen Couplet | 3.87 | T-2 | | Grays
Harbor | US 101 Couplet | South H St | US 101 in Hoquiam | 3.99 | T-2 | | Grays
Harbor | US 101 Couplet | South G St | E Wishkah St | 0.13 | T-2 | | Grays
Harbor | US 12 | US 101 | South Fleet St | 0.6 | T-2 | | Grays
Harbor | US 12 Couplet | South G St | US 12 | 0.35 | T-2 | | King | SR 18 | South of Issaquah Hobart Rd
South | I-90 | 8.11 | T-1 | | Kittitas | US 97 | SR 970 | Kittitas/Chelan County line | 14.29 | T-2 | | Klickitat | Hood River Bridge | SR 14 (Milepost 65.08) | Oregon State Line | 0.45 | Not
classified | | Klickitat | The Dalles Bridge
on US 197 | US 197 | Oregon State Line | 0.24 | Not
classified | | Klickitat | US 97 Sam Hill
Memorial Bridge | US 97 Milepost 0 | Oregon State Line | 0.21 | T-1 | | Mason | SR 3 | SR 302 | Mason/Kitsap County line | 4.97 | T-3 | | Skagit | Cook Rd | I-5 | Green Road | 0.22 | T-2 | | Skamania | Bridge of the Gods | SR 14 (Milepost 41.55) | Oregon State Line | 0.23 | Not
classified | | Spokane | Bigelow Gulch Rd | Jensen Rd | Forker Rd | 3.76 | T-2 | | County | Route Name | Start
Point | End Point | Length
(mile) | Corridor
Type | |----------------|-------------------------------------|-------------------------------|------------------------------------|------------------|-------------------| | Spokane | Bigelow Gulch Rd
(Planned route) | West of Palmer Rd | Bradley Rd | 1.18 | New
alignment | | Spokane | Bigelow Gulch Rd
(Realignment) | Bradley Rd | Jensen Rd | 0.85 | T-2 | | Spokane | Forker Rd | Bigelow Gulch Rd | Proposed Sullivan Rd | 0.74 | T-2 | | Spokane | SR 290 | Starr Road | 0.36 mile east of Starr Road | 0.36 | T-2 | | Spokane | US 395 | 0.3 mile north of Crawford St | 0.45 mile south of Burroughs
Rd | 2.5 | T-2 | | Stevens | US 395 | Williams Lake Road | Vanesse Road | 5.42 | T-2 | | Walla
Walla | US 12 | Boise Cascade Rd | US 730 | 2.93 | T-1 | | Walla
Walla | US 12 | US 730 | Nine Mile Hill | 9.75 | T-2 | | Whatcom | SR 539 | SR 546 | Canadian Border | 2.62 | T-3 | | Whatcom | SR 9 | West Garfield St | Canadian Border | 0.17 | T-2 | | Whitman | SR 26 | Adams/Whitman County line | SR 127 | 20.04 | T-3 | | Whitman | SR 26 | SR 127 | Penawawa Rd | 5.08 | T-2 | | Whitman | US 195 | Colfax | Pullman | 12.19 | T-2 | | Yakima | LaRue Rd | US 97 | SR 22 | 0.93 | Not
classified | | Yakima | LaRue Rd (Planned route) | SR 22 | Meyers Rd | 0.62 | New
alignment | | Yakima | Meyers Rd | L St | I-82 | 1.92 | T-3 | | Yakima | L St | Meyers Rd | Meyers Rd | 0.3 | T-3 | | Yakima | Meyers Rd | South Track Rd | L St | 0.46 | T-3 | | Yakima | US 97 | LaRue Rd | SR 22 | 0.67 | T-2 | | Yakima | US 97 | SR 22 | South of Yakima UA
Boundary | 11.15 | T-2 | Source: Washington State Department of Transportation. Exhibit 1-6: Critical Urban Freight Corridors Designated by WSDOT | Urbanized Area | Route Name | Start Point | End Point | Length
(mile) | Corridor
Type | |------------------------------|-----------------------------------|-------------------------------------|---------------------------------------|------------------|------------------| | Kennewick/Pasco/
Richland | US 395 | North Boundary of
Urbanized Area | 0.5 mile south of
Foster Welles Rd | 1 | T-1 | | Kennewick/Pasco/
Richland | US 395 | I-182 | I-82 | 7.54 | T-1 | | Kennewick/Pasco/
Richland | US 12 | A St | Tank Farm Rd | 0.93 | T-1 | | Lewiston/Clarkston | Fleshman
Way | SR129 underpass | Idaho State Line | 0.15 | T-2 | | Lewiston/Clarkston | US 12 | 2nd St | Idaho State Line | 0.2 | T-3 | | Longview/Kelso | SR 432 | I-5 | SR 433 | 4.51 | T-1 | | Olympia/Lacey/Tumwater | Henderson
Blvd | I-5 | Plum St Southeast | 0.43 | T-2 | | Olympia/Lacey/Tumwater | Plum St
Southeast | Henderson Blvd | State Ave | 0.63 | T-2 | | Olympia/Lacey/Tumwater | East Bay Dr
Northeast | Plum St Southeast | Olympia Ave
Northeast | 0.06 | T-3 | | Olympia/Lacey/Tumwater | Olympia Ave
Northeast | East Bay Dr Northeast | Marine Dr Northeast | 0.13 | T-3 | | Olympia/Lacey/Tumwater | US 101 | Black Lake Blvd
Southwest | Kaiser Rd | 1.08 | T-1 | | Spokane/Spokane Valley | North Freya
St | East Empire Ave | East Francis Ave | 1.53 | T-3 | | Spokane/Spokane Valley | North
Market St | North Greene St | North Haven PI | 0.83 | T-1 | | Spokane/Spokane Valley | North
Greene St | East Illinois Ave | East Mission Ave | 0.9 | T-1 | | Spokane/Spokane Valley | North Freya
Way | East Mission Ave | North Freya St | 0.34 | T-1 | | Spokane/Spokane Valley | North Freya
St | North Freya Way | Sprague Ave | 0.74 | T-1 | | Spokane/Spokane Valley | South Freya
St | Sprague Ave | 1-90 | 0.26 | T-1 | | Spokane/Spokane Valley | South Thor
PI/South
Thor St | Sprague Ave | I-90 | 0.31 | T-1 | | Spokane/Spokane Valley | North
Argonne Rd | North of East Empire
Ave | SR 290 | 0.57 | T-1 | | Spokane/Spokane Valley | Argonne Rd | SR 290 | Mullan Rd | 0.38 | T-1 | | Urbanized Area | Route Name | Start Point | End Point | Length
(mile) | Corridor
Type | |----------------------------------|-----------------------------------|-------------------------------------|---------------------------------------|------------------|-------------------| | Spokane/Spokane Valley | Argonne Rd | Mullan Rd | I-90 | 0.2 | T-1 | | Spokane/Spokane Valley | Mullan Rd | Argonne Rd | I-90 | 0.21 | T-1 | | Spokane/Spokane Valley | Sullivan Rd | BNSF grade crossing south of SR 290 | North City Limit of
Spokane Valley | 0.63 | T-3 | | Spokane/Spokane Valley | Sullivan Rd
(Planned
route) | Forker Rd | North City Limit of Spokane Valley | 0.81 | New
alignment | | Spokane/Spokane Valley | Appleway
Ave | Liberty Lake Rd | Molter Rd | 0.84 | T-2 | | Spokane/Spokane Valley | Airport Dr | Spotted Rd | Airport Dr (loop) | 0.25 | Not
classified | | Spokane/Spokane Valley | Spotted Rd | Airport Dr WB | Airport Dr EB | 0.14 | Not
classified | | Spokane/Spokane Valley | Spotted Rd | Airport Dr EB | Flightline Blvd | 0.77 | Not
classified | | Spokane/Spokane Valley | Flightline
Blvd | Spotted Rd | Grove Rd | 0.44 | Not
classified | | Spokane/Spokane Valley | Grove Rd | Flightline Blvd | I-90 | 0.22 | T-2 | | Spokane/Spokane Valley | Barker Rd | SR 290 | Flora Road | 0.07 | T-3 | | Spokane/Spokane Valley | SR 290 | 0.4 mile west of Starr
Rd | Starr Road | 0.39 | T-2 | | Vancouver/Camas/Battle
Ground | SR 14 | I-205 (Vancouver) | Southeast 164th Ave | 2.45 | T-1 | | Vancouver/Camas/Battle
Ground | SR 14 | Port St | 32nd St (Washougal) | 2.04 | T-2 | | Vancouver/Camas/Battle
Ground | SR 501 | I-5 (Vancouver) | Fourth Plain Blvd | 1.94 | T-1 | | Vancouver/Camas/Battle
Ground | 501 Couplet | Franklin St | I-5 onramp | 0.55 | T-1 | | Wenatchee/East Wenatchee | SR 285 | North Miller St | US 2 | 1.99 | T-2 & T-3 | | Yakima/Selah/Union Gap | North 1st St | US 12 | l St | 0.81 | T-3 | | Yakima/Selah/Union Gap | l St | 1st St | 5th Ave | 0.32 | T-3 | | Yakima/Selah/Union Gap | l St | 5th Ave | 6th Ave | 0.06 | Not
classified | | Yakima/Selah/Union Gap | 6th Ave | l St | River Rd | 0.25 | Not
classified | | Urbanized Area | Route Name | Start Point | End Point | Length
(mile) | Corridor
Type | |------------------------|---|-----------------|-----------|------------------|------------------| | Yakima/Selah/Union Gap | South Union Gap Beltway/ Westside Connector (Planned route) | West Ahtanum Rd | I-82 ramp | 1.98 | New
alignment | Source: Washington State Department of Transportation. Exhibit 1-7: Critical Urban Freight Corridors Designated by PSRC | Jurisdiction | Route Name | Start Point | End Point | Length
(mile) | |----------------------|-------------------------------------|------------------------------------|--|------------------| | Port of Everett | 41st St | 41st | Pacific Ave | 0.56 | | Port of Everett | Rucker Ave | 41st | Pacific Ave | 0.91 | | City of Everett | SR 526 | MP 0.76 | MP 4.52 | 3.76 | | Seattle/BNMIC | West Emerson PI | 21st Ave W | West Emerson St | 0.20 | | Seattle/BNMIC | West Emerson St | West Emerson PI | 15th Ave West | 0.23 | | Seattle/BNMIC | West Nickerson St | 15th Ave West | 13th Ave West | 0.28 | | Seattle/BNMIC | Elliott Ave West | South Galer St Grade
Crossing | 15th Ave West | 0.11 | | Seattle/BNMIC | 15th Ave Northwest | Elliott Ave West | Ballard Bridge Draw
Span | 1.87 | | Seattle/BNMIC | 15th Ave West | Ballard Bridge Draw Span | Northwest 50th St | 0.36 | | Seattle/BNMIC | West Galer St Grade
Separation | 15th Ave West | Alaskan Way West | 0.30 | | Seattle/Duwamish MIC | SR 99 - East Marginal Way
South | MP 28.26 at Diagonal Ave
South | MP 28.73 at East
Marginal Way South | 0.47 | | Seattle/Duwamish MIC | East Marginal Way South | SR 99 - East Marginal Way
South | Alaskan Way South | 1.29 | | Seattle/Duwamish MIC | Alaskan Way South | East Marginal Way South | South Atlantic St | 0.25 | | Seattle/Duwamish MIC | South Atlantic St | Alaskan Way South | 1st Ave South | 0.15 | | Seattle/Duwamish MIC | SR 519 - Edgar Martinez Dr
South | MP 0.00 at 4th Ave South | MP 0.24 at 1st Ave
South | 0.24 | | Seattle/Duwamish MIC | South Hanford St | East Marginal Way South | 1st Ave South | 0.27 | | Seattle/Duwamish MIC | 1st Ave South | South Hanford St | South Lander St | 0.29 | | Seattle/Duwamish MIC | South Lander St | 1st Ave South | 4th Ave South | 0.24 | | Jurisdiction | Route Name | Start Point | End Point | Length
(mile) | |------------------------------------|----------------------|---------------------------|--|------------------| | Seattle/Duwamish MIC | 6th Ave South | South Spokane St | South Industrial
Way | 0.36 | | Seattle/Duwamish MIC | South Industrial Way | 4th Ave South | Airport Way South | 0.37 | | Seattle/Duwamish MIC | 4th Ave South | South Lander St | Edgar Martinez Dr
South/SR-519 | 0.73 | | Sea-Tac/International Air
Cargo | South 154th | SR 518 off-ramp | 24th Ave South | 0.54 | | Sea-Tac/International Air
Cargo | South 160th | Air Cargo Road | Airport Expressway | 0.09 | | Tukwila | Southwest 27th St | Renton/Tukwila C/L | Oaksdale Ave South | 0.39 | | Tukwila | Strander Blvd | SR 181 | Renton/Tukwila C/L | 0.16 | | Tukwila | SR 181 | MP 10.87 at Strander Blvd | MP 11.37 at I-405 | 0.50 | | Kent/Kent MIC | South 212th | SR 167 | SR 181 | 1.36 | | Sumner/Pacific MIC | SR 410 | SR 167 | Traffic Ave | 0.48 | | Sumner/Pacific MIC | 142nd Ave East | Tacoma Ave | 24th St East | 1.26 | | Sumner/Pacific MIC | 24th St East | 142nd Ave East | 136th Ave East | 0.40 | | Sumner/Pacific MIC | 24th St East | 136th Ave East | SR 167 | 0.16 | | Sumner/Pacific MIC | Stewart Rd | SR 167 | Stewart at 8th | 0.68 | | Pierce County/
Frederickson MIC | 70th Ave East | 48th St East | North Levee Rd | 0.09 | | Pierce County/
Frederickson MIC | Canyon Rd (Proposed) | North Levee Rd | Canyon Rd (Existing) | 1.26 | | Pierce County/
Frederickson MIC | Canyon
Rd | Canyon Rd (Proposed) | SR 512 | 3.24 | | Tacoma/Port of Tacoma
MIC | Eells St | Portland Ave | Fife city limits | 0.56 | | Tacoma/Port of Tacoma
MIC | Portland Ave | Lincoln | Lincoln Ave | 0.71 | | WSDOT | SR 509 | SR 509 mainline | SR 99 | 2.07 | | WSDOT | SR 167 | SR 99 | SR 161/Existing SR
167 Valley Freeway | 4.29 | | WSDOT | SR 509 | I-5 | Existing SR 509
Burien Freeway | 2.82 | | Kitsap County/SKIA MIC | SR 3 | MP 33.82 | MP 36.68 | 2.86 | | Kitsap County/SKIA MIC | SR 16 | MP 27.81 | MP 29.19 | 1.38 | Source: Puget Sound Regional Council # 2. National Highway Freight Program The National Highway Freight Program (NHFP) provides \$6.3 billion in formula funds over five years for states to invest in freight projects on the NHFN. Up to 10 percent of these funds may be used for intermodal projects. The amount available to Washington under the NHFP over five years is estimated at \$89 million⁸ from federal fiscal years 2016 to 2020, which serves as the basis for this 2017 Washington State Freight Investment Plan. Generally, NHFP funds must contribute to the efficient movement of freight on the NHFN. The eligible uses of program funds include 23 project types, ranging from development phase activities to construction, rehabilitation, or any other surface transportation projects improving the flow of freight into and out of a freight intermodal facility. Exhibit 2-1 shows a summary of NHFP funding by federal fiscal year (FFY). Obligation limitation is calculated as a percentage of apportionment received based on formula distribution to Washington state. This summary table also shows the total amount of NHFP funding allocated each year to freight projects, and the amount from other federal sources, and non-feral match for those investments. For FFY 2018, the obligation limitation is based on the daily rate, as described in the revised distribution of federal-aid highway program obligation limitation notice N4520.249.9 Exhibit 2-2 shows the details of freight projects funded by the NHFP by federal fiscal year. This table shows how NHFP funds have been invested and matched with other federal and non-federal funding sources. #### **Section Amended August 2019** The Freight Investment Plan was developed by WSDOT and approved by FHWA on December 4, 2017. In August 2019, WSDOT amended the Freight Investment Plan and reallocated a total of \$2.521 million in NHFP funding to other eligible projects due to withdrawal from a multimodal project and subsequent cost savings from a roadway project. WSDOT followed the same freight project prioritization criteria and guidelines as described in section 2.3 when making the funding reallocation decisions, consulted with FHWA and informed WAFAC. Exhibit 2-1 and 2-2 have been updated to reflect the amendments. FHWA approved the amendments in August 2019 as meeting FAST Act requirements. Exhibit 2-1: Summary of National Highway Freight Program Funding by Federal Fiscal Year (in thousands dollars) | | 2016 | 2017 | 2018 | 2019 | 2020 | |-------------------------|----------|-------------------------------------|---------------------------------------|--------------------------------------|-------------------------------------| | Obligation Limitation | \$19,297 | \$18,335 | \$17,947 | \$20,288 | \$13,624 | | NHFP Funding Allocation | \$6,991 | \$30,641 | \$17,947 | \$20,288 | \$13,624 | | Other Federal | \$0 | \$5,028- \$8,807 | \$67,320 \$66,920 | \$1,666 \$5,666 | \$1,369 \$10,389 | | Non-Federal Match | \$0 | \$2,095 \$2,227 | \$102,348 \$100,608 | \$19,792 \$14,267 | \$34,155 \$35,407 | | Total | \$6,991 | \$37,764 \$41,676 | \$187,615 \$185,475 | \$ 41,746 \$40,221 | \$ 49,148 \$59,420 | Note: amounts are rounded to the nearest thousand dollars in exhibits 2-2 and 2-3. Source: Washington State Department of Transportation ⁸ WSDOT Capital Program Development and Management Office estimate ⁹ https://www.fhwa.dot.gov/legsregs/directives/notices/n4520249/ Exhibit 2-2: Projects Funded by the National Highway Freight Program, FFY 2016-2020 (in thousands dollars) | | | , | <u> </u> | , , | | | -2020 (in thousands dollars) | | |-------------------|----------------|------------------------|-----------|---------|------|--------------------|--|--| | Funding | 2016 | 2017 | 2018 | 2019 | 2020 | Project
Owner | Project Name and Description | | | *NHFP | \$6,991 | \$4,524 | | | | | I-90: Adams Co Line to Spokane Co | | | Other Federal | | \$3,503 | | | | | Line -Grind existing asphalt surface and resurface with Hot Mix Asphalt. | | | Non-Federal Match | * (004 | \$0
\$235 | | | | WSDOT | resurrace with Flot Mix Asphale. | | | Total | \$6,991 | \$4,759
\$3,738 | | | | | | | | *NHFP | | \$3,650 | | | | | I-5 SB 88th St to SR 531 - Mill and fill | | | Other Federal | | \$0 | | | | WSDOT | the roadway and ramps on this section of I-5 with HMA from MP 199.11 to MP | | | Non-Federal Match | | \$75 | | | | WSDOI | 205.27. Required minor safety work will | | | Total | | \$3,725 | | | | | be included. | | | *NHFP | | \$22,308 | | | | | I-90/468th Ave SE to W Summit Rd | | | Other Federal | | \$4,816 | | | | | EB –Replacing severely deteriorated panels, and grinding the concrete surface | | | Non-Federal Match | | \$585 | | | | WSDOT | full width, this project will extend the | | | Total | | \$27,709 | | | | | pavement life and provide a smoother ride. The project will also restore delineation. | | | *NHFP | | \$0 \$1,021 | | | | | I-5/Northbound SR 104 Vicinity to 212th | | | Other Federal | | \$3,779 | | | | | St SW Vicinity - Paving - Resurface this | | | Non-Federal Match | | \$132 | | | | | section of I-5 including approximately 8 on and off ramps within the project limits. | | | Total | | \$4,933 | | | | | and on rumps within the project mines. | | | *NHFP | | \$159 | \$5,770 | | | | I-90/Floating Bridges - Replace Anchor | | | Other Federal | | \$0 | \$1,577 | | | | Cables - Replace anchor cables on the | | | Non-Federal Match | | \$0 | \$253 | | | WSDOT | Lacey V Murrow floating bridge (90/25S) and on the Homer M Hadley floating | | | Total | | \$159 | \$7,600 | | | | bridge. | | | NHFP | | | \$1,812 | | | | South Terminal Modernization Project | | | Other Federal | | | \$10,000 | | | | Phase II - Strengthen the remaining 560 feet of the South Terminal, install 700 | | | Non-Federal Match | | | \$27,665 | | | Port of
Everett | feet of crane rail to support 2 100 foot | | | Total | | | \$39,477 | | | | gauge gantry cranes, and construct a double rail siding to support the cargo operations. | | | NHFP | | | \$3,000 | | | | S Lander St Grade Separation and Railway | | | Other Federal | | | \$54,595 | | | City of | Safety Project - Build an east-west bridge over the north-south BNSF rail line. | | | Non-Federal Match | | | \$65,405 | | | Seattle | over the north-south bits rail line. | | | Total | | | \$123,000 | | | | | | | NHFP | | | \$2,000 | | | | Pacific Highway E/54th Ave E | | | Other Federal | | | \$0 | | | City of | Intersection Improvements -Construct | | | Non-Federal Match | | | \$5,122 | | | Fife | a 2nd westbound left-lane turn lane,
new signal poles, illumination and other | | | Total | | | \$7,122 | | | | intersection improvements. | | | NHFP | | | \$4,707 | | | | 142nd Ave & 24th St This project | | | Other Federal | | | \$748 | | | | resurfaces 142nd Ave E and 24th St E in | | | Non-Federal Match | | | \$963 | | | City of | phases. This corridor connects the north | | | Total | | | \$6,418 | | | Sumner | and south sections of the Sumner/Pacific Manufacturing Industrial Center to SR 167. | | | NHFP | | | \$658 | \$5,214 | | | Bigelow Gulch - Forker Road Connecter - | | | Other Federal | | \$212 | \$0 | \$0 | | Spokane | This project will construct a structure for | | | Non-Federal Match | | \$1,200 | \$1,200 | \$1,200 | | County | Bigelow traffic to pass over Forker traffic to eliminate left turning traffic on Bigelow | | | Total | | \$1,412 | \$1,858 | \$6,414 | | | Gulch Road. | | | Funding | 2016 | 2017 | 2018 | 2019 | 2020 | Project
Owner | Project Name and Description | | |---------------------------------|------|------|------|--------------------|----------------------|----------------------|--|--| | NHFP
Other Federal | | | | \$1,500
\$0 | | Northwest | Port Community Technology System (PCTS) - This project will implement a | | | Non-Federal Match | | | | \$1,500 | | Seaport | neutral and open electronic platform for the intelligent and secure exchange of | | | Total | | | | \$3,000 | | Alliance | information between public and private stakeholders. | | | NHFP | | | | \$8,895 | | | | | | Other Federal | | | | \$10,395 | | | Taylor Way Rehabilitation: Reconstruct roadway (Taylor Way) to heavy haul | | | | | | | \$1,384
\$5,384 | | C:4 f | standards, remove/upgrade rail crossings, | | | Non-Federal Match | | | | \$11,106 | | City of
Tacoma | widen SR509/Taylor Way intersection, | | | | | | | \$7,081 | | | install fiber/ITS/signal improvements, new sidewalks and curb ramps, street lighting | | | | | | | \$21,386 | | | and channelization. | | | Total | | | | \$22,860 | | | | | | *NHFP | | | | \$1,769 | | | SR 501/I-5 to SW 26th St Ext Vic Including Couplet: Paving - Resurfaces | | | Other Federal | | | | \$282 | | WSDOT | the deteriorating pavement with a hot mix | | | Non-Federal Match | | | | \$45 | | | asphalt overlay to extend the life of the | | | Total **NHFP | | | | \$2,096 | | | existing pavement. | | | Other Federal | | | | \$1,990
\$0 | | City of | Union Gap Regional Beltway Connector - This
project will provide a direct route | | | **Non-Federal Match | | | | \$5,341 | | Union | from Interstate 82/US 97 South Union | | | **Total | | | | \$7,331 | | Gap | Gap Interchange to the industrial area and serve as the east/west freight corridor. | | | NHFP | | | | \$920 | \$4,380 | | SR 432 Corridor Improvements: Phase | | | Other Federal | | | | \$0 | \$0 | | II - This 2 phase project will improve | | | Non-Federal Match | | | | \$600 | \$3,600 | City of
Longview | the SR 432 Corridor at two locations:
SR 411/432 on-ramp and off-ramp | | | Total | | | | \$1,520 | \$7,980 | Longview | interchange and California Way/SR 432 | | | | | | | Ψ1,320 | | | intersection. | | | NHFP | | | | | \$1,300 | | Big Pasco Intermodal Rail Reconstruction:
Reconstruct 12,300 LF of WWII era | | | Other Federal | | | | | \$0 | Port of | Port-owned rail which is actively used | | | Non-Federal Match | | | | | \$400 | Pasco | for intermodal transloading and bulk | | | Total | | | | | \$1,700 | | deliveries. | | | NHFP
Other Federal | | | | | \$6,000 | City of | Barker Road/BNSF Grade Separation Project - Replace an at-grade crossing | | | Other Federal Non-Federal Match | | | | | \$9,740 | Spokane | with an overpass of BNSF's railroad and | | | ***Total | | | | | \$10,250
\$25,990 | Valley | ties into SR290 to the north with an at grade intersection. | | | NHFP | | | | | \$1,944 | | | | | Other Federal | | | | | \$649 | C:t | US395/Ridgeline Drive Interchange: | | | Non-Federal Match | | | | | \$21,157 | City of
Kennewick | Construct grade separated interchange at US395/Ridgeline Drive, with Ridgeline | | | Total | | | | | \$23,750 | | Drive to go over US395. | | Note: 1) Project funding amendments are reflected by crossing out original funding amount and showing updated funding amount in red; 2) all numbers are rounded to the nearest thousand and reflect funding status as of July 2019. ^{*} Project utilized toll credits for match. ^{**} The NHFP fund allocated to this project and its non-federal match are for the Preliminary Engineering and Right of Way phases only. ^{***} Project received TIGER award in 2019 and cost estimate has been updated based on City's TIGER agreement #### 2.1 Legislative requirements for preservation Beginning in FFY 2016, WSDOT identified projects eligible for NHFP funds using requirements set forth by the Washington State Legislature. In June 2015, state law¹⁰ included language that stated: "Any federal funds gained through efficiencies, adjustments to the federal funds forecast, additional congressional action not related to a specific project or purpose, or the federal funds redistribution process must then be applied to highway and bridge preservation activities." Furthermore, the 2016 Legislature provided federal appropriation authority for the 2015-2017 biennium that reinforced funding asphalt and concrete preservation projects, in keeping with the previous year's requirement to fund highway and bridge preservation activities. This legislative direction reflects the importance of the NHFP goal to improve the NHFN's state of good repair. When FHWA provided the FFY 2017 apportionment, WSDOT followed this legislative direction and obligated the funds to complete the construction of three preservation projects. These projects are shown in Exhibit 1-9 for 2016 and 2017. Following passage of the 2016 Washington State Transportation Budget, the governor convened an advisory group of legislators, local government entities and various users of the transportation system to review current distributions of federal highway formula funds to the state and local governments under the FAST Act. This FAST Act workgroup recommended that the new National Highway Freight Program (NHFP) funding be allocated to the state with project prioritization recommendations made by WAFAC. ### 2.2 Development of the 2016 freight project list In 2016, state law¹¹ specified that: "The department [WSDOT], in conjunction with the stakeholder group, must provide a list of prioritized projects for consideration for funding in the 2017-2019 fiscal biennium. The prioritized list must have approval from all impacted stakeholders. The prioritized list must be submitted to the office of financial management and the transportation committees of the Legislature by November 1, 2016." With guidance from WAFAC, WSDOT collaborated with the Washington State Freight Mobility Strategic Investment Board (FMSIB) and coordinated with the MPOs and RTPOs across the state in developing the solicitation process, recommendations for consideration, and prioritized project list. During four meetings between May and October 2016, WSDOT consulted with WAFAC on the solicitation process, schedule and prioritization criteria for developing a freight project list. - On May 31, 2016, WSDOT and FMSIB initiated a call for NHFP eligible projects with an Aug. 31 submission deadline. Cities, counties, ports, and tribes were encouraged to coordinate with MPOs and RTPOs in submitting freight projects. WSDOT also identified freight priority projects on the state highway system. - In September 2016, WSDOT and FMSIB reviewed all projects submitted based on completeness of project information and the following eligibility screens: - Regional screen consisting of regional plan support or letter of support from MPO/RTPOs; - Network screen consisting of eligible project type and eligible component of the National Highway Freight Network; - Schedule screen consisting of year scheduled for preliminary engineering, right-of-way, and construction activities; and - Funding screen consisting of project cost and funding gap. - On Sept. 27, 2016, a verified project list was provided to WAFAC for review and consideration, with projects ready for funding in the 2017-2019 Washington State Legislature. Second Engrossed Substitute House Bill 1299 Chapter 10 Laws of 2015 Section 307(2). https://app.leg.wa.gov/ReportsToTheLegislature/Home/GetBillPdf?displayNumber=1299-S&biennium=2015-16 Washington State Legislature. House Bill 2524 Section 218 (4) (b). http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf biennium. WAFAC requested several prioritization criteria be sorted for further analysis and organization of projects. On Oct. 11, 2016, WAFAC reviewed the sorted projects and approved a prioritized freight project list for submission. WAFAC recommended all submitted projects be listed to ensure transparency in the process. NHFP funding for the 2017-2019 biennium is forecast at approximately \$38 million, and is intended to improve the efficient movement of freight on the National Highway Freight Network. WAFAC made the following recommendations for prioritizing the freight project lists: - Use 10 percent of NHFP funding for Tier 1 eligible freight multimodal projects as permitted under the FAST Act and the remainder to fund roadway projects. - Prioritize Tier 1 freight multimodal and roadway projects based on the following criteria: - Sort projects based on their project phase: projects ready for construction activities first, projects ready for right-of-way activities second, and projects ready for preliminary engineering activities third. - Sort projects within the same phase based on funding match: projects with a partial funding match first, and projects without a funding match second. - Sort projects within the same phase and with a partial funding match based on their funding gap, from low to high. - Include Tier 2, Tier 3, and ineligible projects based on percent of funding request to total project cost, low to high. On Oct. 31, 2016, WSDOT submitted the freight project list¹² to the state Senate and House Transportation Committees for funding consideration. As a result of WAFAC recommendations, the prioritized freight project list was provided in three parts: - Tier 1 Freight Multimodal Projects: The first freight project list contained multimodal projects eligible for the FY 2017/2019 biennium. - Tier 1 Roadway Projects: The second freight project list contained roadway projects eligible for the FY 2017/2019 biennium. WAFAC recommends funding projects from this list with the remaining NHFP funding. - Tier 2, Tier 3, and Ineligible Projects: The third freight project list included projects ready for funding beyond the 2017-2019 biennium, and projects ineligible for NHFP funding. WAFAC did not recommend funding projects from this list. When the 2016 freight project list was submitted, WSDOT committed to working with WAFAC to improve project screening and validation as part of the 2017 Washington State Freight System Plan. #### 2.3 Validation of the 2016 freight project list In 2017, state law¹³ appropriated \$43.8 million in federal NHFP funds to WSDOT to allocate to eligible freight projects. However, WSDOT anticipates receiving only \$38.24 million from the NHFP during the 2017-2019 biennium and will allocate that level of funding. The bill specifies the following: "The department shall validate the projects on the list. Only tier one projects on the prioritized freight project list that are validated by the department may receive funding under this subsection. The department shall continue to work with the Washington state freight advisory committee to improve project screening and validation to support project prioritization and selection, including during the freight mobility plan update in 2017. The department may compete for funding under this program and shall provide an updated prioritized freight project list when submitting its 2019-2021 budget request. To ¹² WSDOT. Prioritized Freight Project List. http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject this publications of the project List. http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject this publications of the project List. http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject the publication of the project List. https://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject the publication of the project List. https://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject the publication of the project List. https://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProject/">https://www.wsdot.wa.gov/publications/fulltext/LegReports/https://www.wsdot.wa.gov/publications/ the publication of Washington State Legislature. Engrossed Senate Bill 5096, Section 311(5). http://leap.leg.wa.gov/leap/Budget/Detail/2017/ctbillaspassed_0421.pdf the greatest extent practicable, the department shall follow the Washington state freight advisory committee recommendation to allocate ten percent of the funds in this subsection to multimodal projects as permitted under the fixing America's surface transportation (FAST) act." To accomplish these requirements, WSDOT adopted a two-stage approach to validate the Tier 1 projects by determining project readiness, evaluating freight system benefits, and allocating the 2017-2019 NHFP funding. The two-stage approach was discussed with WAFAC members and is as follows: - Stage one validation: WSDOT requested additional information from project owners between June and August 2017, and validated Tier 1 roadway and multimodal construction projects. WSDOT allocated FFY 2018 NHFP funds to six projects after consultation with the Washington State Freight Advisory Committee (WAFAC); - Stage two validation: WSDOT requested additional information from project owners between mid-August and early September, and validated projects eligible for FFY 2019 and 2020 NHFP funding between September and November 2017. WSDOT allocated FFY 2019 and 2020 NHFP funds to seven projects after consultation with WAFAC. ### Stage one: Freight Project Validation for FFY 2018 NHFP funding In June 2017, WSDOT requested additional project information from project owners identified on the Tier 1 construction project list. WSDOT reviewed and validated the submitted information to ensure the projects meet state and federal requirements, and are ready for construction: - Inclusion in the Statewide Transportation Improvement Program (STIP), National Environmental Policy Act (NEPA) approval, right-ofway certified, etc. - Federal authorization of construction before Nov. 30. 2017. - NHFP project amount cannot exceed original request in 2016. - All other sources of funding secured. - Meet local match commitment and requirements for federal funding. To prioritize between projects ready for FFY 2018 funding and meeting all above requirements, WSDOT developed a methodology for ranking projects based on freight system benefits. Projects were reviewed and scored based on how well they meet National Highway Freight Program goals and how they benefit the freight system at a statewide, regional, and local level. The benefit evaluation was a qualitative analysis, using the following approach: - A five-point scale was used for each benefit category (i.e., statewide, regional, local). Total benefit score is the sum of points assigned to each benefit category; - Points were assigned for projects based on their benefits to the freight system, including: - Projects on major truck routes (e.g., T-1 or T-2 Truck Freight Economic Corridors¹⁴) were assigned higher scores; - Projects that serve major freight generators (e.g., ports, distribution and manufacturing clusters, freight land uses) were assigned higher scores; - Projects where infrastructure failure would result in a significant safety or mobility issue (e.g., bridge closure) were assigned higher scores; - Projects in areas without alternative route availability (e.g., mountain passes) were assigned higher scores; - OProjects demonstrating freight benefits with supporting data and facts (e.g., number of jobs created, hours of truck delay reduced) were assigned higher scores. WSDOT. Washington State Freight Economic Corridors. http://www.wsdot.wa.gov/Freight/EconCorridors.htm WSDOT ranked the validated freight projects ready for FFY 2018 funding, based on their total benefit score, from high to low. Geographical distribution was also considered by limiting one project per owner. Two prioritized project lists were presented to WAFAC for discussion and feedback, and six projects were then selected in August 2017 to receive FFY 2018 NHFP funding. The total funding request for these six projects was approximately \$23.2 million, which was greater than the estimated funding available for FFY 2018. WSDOT allocated approximately \$17.9 million in FFY 2018, and \$5.2 million anticipated from FFY 2019 to these six projects in order to balance the list financially. consistent with the trends, issues, needs, and strategies identified in the 2017 Washington State Freight System Plan. Specific measure areas and evaluation criteria were developed for each state transportation system policy goal, and the evaluation criteria includes both quantitative measures and qualitative measures as shown in Exhibit 2-3. ### Stage two: Freight Project Validation for FFY 2019-2020 NHFP funding To prioritize projects for the remaining NHFP funding, WSDOT sent a request for information in August 2017 to project owners with unfunded freight projects on the 2016 freight project list, asking for updated project information including scope, budget, schedule, and benefits to the freight system. Between September and November 2017, WSDOT validated unfunded projects for freight system benefits that are eligible for FFY 2019 and 2020 NHFP funding based on the following program requirements to ensure projects meet all federal requirements and are ready to move forward to construction: - Projects must obligate the NHFP funds by Sept. 1, 2019, for FFY 2019 funds, and Sept. 1, 2020, for FFY 2020 funds; - Minimum of 13.5 percent of non-federal fund match required for non-interstate projects for each phase, and 9.33 percent match required for interstate projects; - The total NHFP funding requested may not exceed the original request in the 2016 freight project list. To further prioritize eligible projects ready for FFY 2019 and 2020 funding, WSDOT developed an improved freight system benefit evaluation methodology based on the six state transportation system goals. The methodology is aligned with NHFP goals, and is also Exhibit 2-3: Criteria and Measures for Evaluating Freight System Benefits | | Policy Goals - Economic Vitality | | | | |---|---|--|--|--| | Measure Areas | Evaluation Criteria | Measures | | | | Local, regional, and state economy and | Support economy (e.g., improved freight movement to domestic and international markets in terms of products, industries, direct employment) and promotes employment (e.g., number of jobs affected by the improved access to employment centers). | High: High economic and employment benefits Medium: Medium economic and employment benefits Low: Low economic and employment benefits No: No economic and employment benefits | | | | employment | Project located on or providing connection to state designated freight economic corridors (truck, freight rail, or waterway) | High: T1 Freight Economic Corridor
Medium: T2 Freight Economic Corridor
Low: Alternate route
Lowest: First or last mile
No: Not on a Freight Economic Corridor | | | | Intermodal connectivity between | Improve intermodal connectivity between different freight modes (i.e., freight movement between truck, port, rail, or airport) | High: High connectivity benefits Medium: Medium connectivity benefits Low: Low connectivity benefits No: No connectivity benefits | | | | different freight
modes | Connectivity analysis of projects providing to freight intermodal facilities (proximity to project location) | High: High number of facilities within 5 miles
Medium: Medium number of facilities within 5 miles
Low: Low number of facilities within 5 miles
No: No facilities within 5 miles | | | | Transportation System | Policy Goals - Preservation | | | | | Measure Areas | Evaluation Criteria | Measures | | | | State of good repair of | Improve the state of good repair of freight infrastructure (e.g., roadways, bridges, railroads, marine system, air
cargo system) | High: High preservation benefits Medium: Medium preservation benefits Low: Low preservation benefits No: No preservation benefits | | | | freight infrastructure | Assessment of existing pavement, bridge, or infrastructure condition data of project locations | High: On a segment of poor or very poor pavement Medium: On a segment of fair pavement Low: On a segment of good or very good pavement No: No data | | | | Transportation System | Policy Goals - Safety | | | | | Measure Areas | Evaluation Criteria | Measures | | | | Fatalities or Serious | Prevent incidents, or reduces fatalities and serious injuries on a freight facility | High: High safety benefits
Medium: Medium safety benefits
Low: Low safety benefits
No: No safety benefits | | | | Transportation System
Measure Areas | Hotspot analysis of projects on roadway segments with serious injuries/fatalities in the 5-year period | High: High number of serious injuries/fatalities Medium: Medium number of serious injuries/fatalities Low: Low number of serious injuries/fatalities No: No serious injuries/fatalities | | | | Truck Parking | Improve truck parking (e.g., operational enhancement to existing facilities, use traveler information system to provide truck parking information to drivers, increase number of truck parking spaces) | High: High truck parking benefits Medium: Medium truck parking benefits Low: Low truck parking benefits No: No truck parking benefits | | | | Conflict between
freight modes or
between truck traffic
and other roadway
users | Reduce conflicts between freight modes, or between freight and passenger modes (i.e. build grade separation to reduce truck/rail conflicts, construct truck climbing lanes or pedestrian overpass to reduce conflict between truck traffic and other roadway users) | High: High reduction of conflicts Medium: Medium reduction of conflicts Low: Low reduction of conflicts No: No reduction of conflicts | | | | Transportation System | Policy Goals - Economic Vitality | | |---|--|--| | Freight system security | Analysis of projects on federally designated
Strategic Highway Network (STRAHNET) or
Strategic Rail Corridor Network (STRACNET) | Yes: On STRAHNET/STRACNET
No: Not on STRAHNET/STRACNET | | Transportation System | Policy Goals - Mobility | | | Measure Areas | Evaluation Criteria | Measures | | Freight congestion and bottlenecks | Reduce congestion and reduce truck bottlenecks | High: High congestion/bottleneck reduction benefits Medium: Medium congestion/bottleneck reduction benefits Low: Low congestion/bottleneck reduction benefits No: No congestion/bottleneck reduction benefits | | bottleffeers | Analysis of projects using mobility screening results to identify whether a project is on a congested corridor, roadway, or segment | Yes: On a congested segment No: Not on a congested segment | | Transportation System | Policy Goals - Environment | | | Measure Areas | Evaluation Criteria | Measures | | Diesel emissions
from modal shift or | Reduce diesel emissions (e.g., shift truck traffic to trains or ships, improve traffic flow and alleviate congestions on existing corridors, reduce truck queuing or idling within/outside intermodal terminals) | High: High emissions reduction benefits Medium: Medium emissions reduction benefits Low: Low emissions reduction benefits No: No emissions reduction benefits | | improving traffic flow | Analysis of projects in close proximity to communities identified as vulnerable (e.g., Environmental Justice Communities) | Yes: In an EJ area (PM2.5 EJ Index)
No: Not in an EJ area | | Climate Impacts | Reduce vulnerability of climate impacts (e.g., sea level rise, flooding, landslides | High: High reduction of vulnerability Medium: Medium reduction of vulnerability Low: Low reduction of vulnerability No: No reduction of vulnerability | | Vulnerability
Assessment | Analysis of projects on routes identified as vulnerable for climate change (Climate Impact Vulnerability Assessment results) | High: High vulnerability
Medium: Moderate vulnerability
Low: Low vulnerability
No: No data | | Transportation System | Policy Goals - Stewardship | | | Measure Areas | Evaluation Criteria | Measures | | Freight system resiliency | Improve freight system resiliency (i.e., strengthen infrastructure to reduce likelihood of failure/closure due to severe weather, natural disaster, or other disruptions) | High: High improvement to resiliency Medium: Medium improvement to resiliency Low: Low improvement to resiliency No: No improvement to resiliency | | Financial support by project owners | Analysis of percent of project cost with a funding match (other than NHFP fund) | High: 40% or greater non-federal match
Medium: 20% to 40% non-federal match
Low: Minimum (13.5% for non-Interstates, 9.33% for Interstates)
to 20% non-federal match
No: Less than minimum non-federal match | | Lowest cost/ lifecycle cost consideration | Focus on the specific project need and look for lowest cost solutions/lifecycle cost | High: High consideration of lowest cost Medium: Medium consideration of lowest cost Low: Low consideration of lowest cost No: No consideration of lowest cost | Source: Washington State Department of Transportation WSDOT used the following approach and process to evaluate and score projects for freight system benefits in stage two, and to select projects for FFY 2019-2020 NHFP funding: - Qualitative and quantitative analyses were used to evaluate how well a project improves performance in the measure areas: - Information and supporting data for qualitative measures were requested directly from project owners through the project validation form. Qualitative assessment was conducted based on the responses to project evaluation criteria questions; yes/no or high, medium, or low values were assigned to those evaluation criteria. - Analysis for quantitative measures were conducted by WSDOT based on available data as well as analysis completed in the 2017 Plan. GIS analysis was conducted based on project locations and applicable values were assigned based on data analysis results. - Values assigned to each evaluation criteria were converted to point scores in order to compare and rank projects. - A project ranking tool was developed by incorporating scores for the qualitative and quantitative measures and providing flexibility for weighting and ranking projects under different scenarios. The tool allows for the evaluation and prioritization of projects and supports robust freight stakeholder discussions to collaboratively work toward meeting critical freight goals, priorities, and policies, including informed decision making. - WSDOT hosted a webinar on Aug. 30, 2017 with project owners to help answer project validation questions. The primary goal was to clarify material contained in the Request for Information memo sent to project owners on Aug. 14. The webinar described the background, validation process, freight benefit evaluation methodology, program requirements, and how to complete the Project Validation submittal form. WSDOT consulted with WAFAC members on Oct. 3, 2017, to present the freight project benefit evaluation tool and discussed several scenarios for sorting the projects. - Based on WAFAC feedback, WSDOT developed three weighted scenarios and met with MPOs and RTPOs on Oct. 10, 2017, to have further discussion on those scenarios. - Considering feedback and comments received from the WAFAC and MPOs/RTPOs, WSDOT applied the following guidelines when selecting projects for FFY 2019 and FFY 2020 funding: - Select projects in the order of highest rank from Scenario A (Economic Vitality: 30 percent, Mobility: 25 percent, Preservation: 15 percent, and all remaining goals at 10 percent). - Use 10 percent of the funding for multimodal projects. - Apply geographic equity across the state to ensure the NHFP funds aren't all spent in one region. - Select project owners that have not received previous funding in a region. - Fund construction-ready projects. - For projects requesting funding for all three phases (preliminary engineering, right of way, and construction), fund priority phases based on owner input, needs, and project readiness. - Partially fund the request if the request is large relative to the funding available, in order to spread the available funds to a larger number of projects. - The final freight project list for FFY 2019-2020 was shared with WAFAC on Nov. 13, 2017, before it was incorporated into the freight investment plan. # 3. Unconstrained Freight Project List Projects identified in the fiscally unconstrained freight project list are based on the 2016 list of freight projects submitted to the Legislature, ¹⁵ current as of December 2017, and have not been funded with the NHFP. The unconstrained freight project list is organized into five categories to illustrate the validation and assessment conducted on the projects in response to state requirements described in the previous section of this plan, and those not validated, no longer seeking funding, and ineligible for NHFP funding as follows: - 3.1 Projects validated in stage two - 3.2 Projects validated in stage one - 3.3 Projects not validated - 3.4 Projects no longer seeking funding - 3.5 Projects ineligible for NHFP funding #### 3.1 Projects validated in stage two Projects validated in stage two are shown in Exhibit 3-1. WSDOT. 2016 freight project list. http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf #### Exhibit 3-1: Projects Validated in Stage Two #### NOTE - Projects listed are based on the 2016 list of freight projects submitted to the Legislature, current as of December 2017. - Shows updated project information submitted to WSDOT under stage two validation described in section 2.3 of this plan. - Shows projects scored and ranked under stage two validation and evaluation process, as well as projects validated but not scored due to match requirements (see comment column). | Project Name | Project
Owner | Project
Type | Project Description | NHFP Funding
Request | Total Project
Cost | Comment | |---|--------------------|-----------------|---|-------------------------|-----------------------|----------------------| | I-5 and 54th
Avenue E
Interchange
Improvement
Project | City of Fife | Roadway | Rebuild the western half of the interchange to improve traffic operations and safety, and maintain the existing bridge over I-5 and the eastern half of the interchange. | \$3,000,000 | \$53,000,000 | Rank 1,
Score 82 | | POT Road
Interchange
Modification -
Phase II (formerly
Phase III, see
below) | City of Fife | Roadway | Reconstruct interchange, including a new 34th Ave E bridge over I-5, reconstruct I-5 NB off-ramp and onramp, connection of the interchange to 20th St E, 20th St E improvements and installation of six new traffic signals and one northbound on-ramp meter. | \$10,000,000 | \$42,000,000 | Rank 3,
Score 70 | | I-5/NB I-90 to SR
520 - Active Traffic
Management | WSDOT | Roadway | Install metering on the Cherry St to
NB I-5 ramp and the NB I-5 collector-
distributor ramp, and extend the
Active Traffic Management System
on NB I-5 to SR 520. | \$10,558,865 | \$13,895,873 | Rank 6,
Score 64 | | I-5/NB Seneca
St to Olive
Way - Mobility
Improvements | WSDOT | Roadway | Provide an additional NB lane
between Seneca St and the Olive
Way off ramp. | \$4,789,939 | \$6,613,564 | Rank 7,
Score 63 | | Terminal 5
Improvements | NWSA | Multimodal | Upgrade the terminal's dock, berth, power supply, and establish a railroad quiet zone. | \$100,000,000 | \$278,900,000 | Rank 9,
Score 61 | | North Sea-Tac
Cargo Facility
Access | Port of
Seattle | Multimodal | Rehabilitation of existing arterials and ground-support equipment (GSE) tug bridge access to airfield. | \$42,500,000 | \$50,000,000 | Rank 10,
Score 56 | | Stewart Road
Bridge | City of
Sumner | Roadway | Replacement of undersized bridge
and adding travel lanes across the
White River and railroad crossing. | \$20,500,000 | \$42,810,000 | Rank 11,
Score 55 | | Tideflats Area ITS
backbone | City of
Tacoma | Roadway | ITS improvements include a communications backbone and branch facilities to serve ITS deployments. | \$3,200,000 | \$3,700,000 | Rank 12,
Score 55 | | Portland
Ave Corridor
Improvements | City of
Tacoma | Roadway | Replacement of asphalt surface with concrete, new signals at the SR-509 ramps and interconnection of four existing traffic signals, new and upgraded lighting, added lane capacity at the interchange with I-5, and improved access/safety. | \$7,000,000 | \$8,200,000 | Rank 13,
Score 53 | | Project Name | Project
Owner | Project
Type | Project Description | NHFP Funding
Request | Total Project
Cost | Comment | |--|---|-----------------|---|-------------------------|-----------------------|----------------------| | E Marginal
Way/S Hanford
St Intersection
Improvements | Seattle
DOT | Roadway | Upgrade the signal, lengthen the NB right-turn lane, improve the railroad crossing pavement, evaluate the need for railroad crossing gates, and rebuild the intersection and approaches to Heavy Haul route requirements. | \$7,462,000 | \$8,628,000 | Rank 14,
Score 53 | | Terminal 5 Access
Improvements | NWSA | Multimodal | Reconfiguration of Terminal 5's truck gate, and signal improvements along Spokane Street. | \$1,600,000 | \$5,980,240 | Rank 15,
Score 51 | | 8th St E/54th Ave
E Intersection
Improvements | City of Fife | Roadway | Add westbound left turn lane and reconstruct west leg (eastbound approach) to a 3-lane roadway. | \$1,246,134 | \$1,984,028 | Rank 16,
Score 51 | | SR 167/
Northbound
Pierce County Line
to 15th St SW -
Paving | WSDOT | Roadway | Resurface SR 167 Northbound
Mainline and the SR 167 Northbound
to Ellingson Rd Off-ramp. | \$1,464,164 | \$1,618,400 | Rank 18,
Score 49 | | I-5/Northbound
SR 104 Vicinity
to 212th St SW
Vicinity - Paving | WSDOT | Roadway | Resurface this section of I-5 including approximately 8 on and off ramps within the project limits. | \$3,244,996 | \$3,546,049 | Rank 19,
Score 49 | | 6th Ave S/Industrial
Way Intersection
Reconstruction | Seattle
DOT | Roadway | Replace damaged/failing concreate panels and enhance intersection design, coordinated with nearby railroad crossing improvements. | \$800,000 | \$1,000,000 | Rank 20,
Score 49 | | Kalama Methanol
Manufacturing and
Exporting Facility
(KMMEF) - Dock | Port of
Kalama | Multimodal | The new export dock is designed to accommodate both the existing fleet and future generations of methanol carriers. | \$10,750,000 | \$21,500,000 | Rank 21,
Score 48 | | Terminal 91
Uplands Access | Port of
Seattle/
City of
Seattle | Multimodal | Arterial and intersection spot improvements to support traffic access to the uplands. | \$8,650,000 | \$10,000,000 | Rank 22,
Score 47 | | Industrial Rail
Corridor Expansion | Port of
Longview | Multimodal | Relocate rail corridor to the north
to accommodate three new through
tracks, six new sidings, and to allow
for increased train clearance lengths. | \$7,300,000 | \$62,600,000 | Rank 23,
Score 47 | | SR 410 Traffic
Ave/E Main | City of
Sumner | Roadway | Reconfigure two intersections and adding travel lanes and multimodal access across SR 410 to the Sumner/Pacific MIC. | \$12,800,000 | \$20,700,000 | Rank 24,
Score 47 | | Blair Hylebos Rail
Improvements | NWSA | Multimodal | Create a new 96-acre intermodal rail yard, and rail track improvements specific to a new intermodal facility for international cargo at the Port of Tacoma. | \$1,500,000 | \$38,899,965 | Rank 25,
Score 46 | | Argonne Rd & I-90
IC Bridge Widening | City of
Spokane
Valley | Roadway | Replace existing 2-lane bridge with a concrete superstructure and 3 lanes of travel, a 6-foot wide shoulder, and a 10' wide sidewalk. | \$6,920,000 | \$8,000,000 | Rank 29,
Score 43 | | Southway Bridge | Asotin
County | Roadway | Design and reconstruction of the Southway Bridge. | \$659,388 | \$1,524,596 | Rank 30,
Score 42 | | Project Name | Project
Owner | Project
Type | Project Description | NHFP Funding
Request | Total Project
Cost | Comment | |---|--------------------------------------|-----------------|---|-------------------------|-----------------------|----------------------| | Argonne Road
Concrete
Pavement, Indiana
to Montgomery | City of
Spokane
Valley | Roadway | Reconstruct 7 lanes of traffic starting at Indiana through Montgomery intersection. Rebuild with a new gravel base and reinforced portland cement concrete pavement. | \$3,220,395 | \$3,723,000 | Rank 31,
Score 42 | | Spotted Road
Realignment and
Interchange Project | Spokane
Airports | Multimodal | Realign road outside the Runway
Protection Zone & include an
interchange to separate airport traffic
and freight traffic. | \$8,000,000 | \$14,500,000 | Rank 32,
Score 42 | | Improvements to Tradewinds and Eastwind Roads required to support the development of the Kalama Methanol Manufacturing and Exporting Facility | Port of
Kalama | Multimodal | Construct a new road to provide access to existing facilities and emergency response access to the methanol plant. Improve an existing gravel road. | \$700,000 | \$1,320,000 | Rank 33,
Score 41 | | South Terminal Expansion Project Yard and Wharf Improvements | Port of
Everett | Multimodal | Create a 1,400-foot berth to support larger vessels, including investment in utilities, additional on-dock rail, and a new fender system. | \$15,000,000 | \$30,200,000 | Rank 34,
Score 40 | | Bigelow Gulch/
Forker Connector-
Project 2; CRP
2620 | Spokane
County
Public
Works | Roadway | Reconstruct and realign existing
2-lane road with widening and
realignment to 4-lane with median an
8' wide shoulders. | \$7,999,000 | \$13,164,000 | Rank 35,
Score 39 | | Bigelow Gulch
Road - Project 4;
CRP 2989 | Spokane
County
Public
Works | Roadway | Stage 1 will widen to 2-lanes with a median and 8' wide shoulders. Additional capacity
up to a 4-lane roadway will be added in future stages as conditions warrant. | \$4,191,493 | \$13,155,493 | Rank 36,
Score 38 | | Bigelow Gulch/
Forker Connector
- Project 5; CRP
2990 | Spokane
County
Public
Works | Roadway | Replace and existing 2-lane road with substandard vertical alignment with widening and realignment to 4-lanes with median and 8' shoulders. | \$5,545,193 | \$12,847,193 | Rank 37,
Score 36 | | I-90/North Bend to
Thorp Vic - Rehab
Concrete | WSDOT | Roadway | Rehabilitate select areas of concrete pavement to extend the life of the roadway. | \$10,422,281 | \$11,114,981 | Rank 38,
Score 35 | | Hood River Bridge
Replacement | Port of
Hood
River | Roadway | Build a new bridge that crosses the
Columbia River between White
Salmon, Washington and Hood River,
Oregon and removal of the existing
Hood River Bridge. | \$1,000,000 | \$308,500,000 | Rank 39,
Score 35 | | Sullivan Road
Bridge | City of
Spokane
Valley | Roadway | Replace and widen existing BNSF and
Trent Road (SR-290) bridges along
Sullivan Road. | \$17,602,750 | \$20,350,000 | Rank 40,
Score 35 | | I-90/Yakima
River Bridge W of
Ellensburg WB -
Deck Rehabilitation | WSDOT | Roadway | Repair and resurface the existing bridge deck to maintain structural integrity, continue safe operation of the highway, and extend the life of the bridge. | \$11,597,316 | \$12,842,866 | Rank 41,
Score 35 | | Project Name | Project
Owner | Project
Type | Project Description | NHFP Funding
Request | Total Project
Cost | Comment | |--|--------------------------------------|-----------------|--|-------------------------|-----------------------|---| | Bigelow Gulch/
Forker Connector
- Project 6; CRP
2991 | Spokane
County
Public
Works | Roadway | Replace and existing 2-lane shouldered road with a realigned 5-lane urban arterial with curb and sidewalk. | \$6,970,000 | \$9,338,000 | Rank 42,
Score 34 | | Bridge and 2nd
Street Intersection | City of
Clarkston | Roadway | Road widening and realignment of
the 5-point intersection; adding
lanes and updating signal to reduce
congestion. | \$732,800 | \$732,800 | Rank 43,
Score 33 | | I-90/George East -
Paving | WSDOT | Roadway | Resurface the existing roadway pavement. This will prolong the life of the roadway at the least life cycle cost and provide for a smoother roadway for the public. | \$9,958,686 | \$10,169,772 | Rank 44,
Score 33 | | West Marine
View Dr. (SR 529)
Bulkhead Rebuild | Port of
Everett | Multimodal | Rebuild the aging bulkhead that is supporting the Southbound lanes of SR 529, critical to the ingress and egress of Naval Station Everett and the Port of Everett. | \$1,000,000 | \$1,697,000 | Rank 45,
Score 32 | | I-90/East of
Snoqualmie Pass
Interchange -
Paving | WSDOT | Roadway | Pave the ramps and crossroad, necessary to extend the life of the roadway, prevent potholes, and continue safe operation of the interchange. | \$4,188,401 | \$5,642,160 | Rank 46,
Score 32 | | I-90/Moses Lake
West WB Lanes -
Paving | WSDOT | Roadway | Resurface the existing roadway pavement. This will prolong the life of the roadway at the least life cycle cost and provide for a smoother roadway for the public. | \$4,896,988 | \$5,275,126 | Rank 47,
Score 32 | | Freya Street in The
Yard | City of
Spokane | Roadway | Construct full-depth pavement reconstruction of this poor-condition strip-paved roadway and widen an appropriate section to include a two-way left hand turn lane. | \$1,585,713 | \$3,250,000 | Rank 48,
Score 31 | | I-90/Cle Elum River
Bridge EB & WB -
Bridge Painting | WSDOT | Roadway | Clean and paint the existing steel surface to preserve the structural integrity of the bridge. | \$6,457,825 | \$6,599,957 | Rank 49,
Score 26 | | "I' Street and
6th Avenue
Construction | City of
Yakima | Roadway | Rebuild the roadway, installing curb, gutter and sidewalk and rehabilitating the trolley track that runs down a center of a portion of 6th Avenue. | \$3,460,000 | \$4,000,000 | Rank 50,
Score 21 | | US 97/2 Miles N
of Upper Tronson
Road - NB Passing
Lane | WSDOT | Roadway | Restripe the existing three lane section with a SB passing lane to a three lane section with a NB passing lane. | \$349,100 | \$349,100 | not scored
due to not
meeting
match
requirement | | SR 97 8 Miles
South of US 2/97 -
Passing Lane | WSDOT | Roadway | Construct new passing climbing lane for northbound traffic in the vicinity of Ingalls Creek. | \$1,861,160 | \$1,861,160 | not scored
due to not
meeting
match
requirement | | Project Name | Project
Owner | Project
Type | Project Description | NHFP Funding
Request | Total Project
Cost | Comment | |---|---|-----------------|--|-------------------------|-----------------------|---| | SR285 North Wenatchee Avenue Corridor Improvements: Extend Conduit and Fiber for ITS Communications | WSDOT | Roadway | Complete the extension of conduit and fiber optics to enable ITS communications along SR285; work to be timed with upcoming SR285 pavement preservation. | \$2,500,000 | \$2,500,000 | not scored
due to not
meeting
match
requirement | | US 97/Campbell
Road Vicinity -
Passing Lane | WSDOT | Roadway | Widen the road to accommodate the construction of a passing lane. | \$2,496,550 | \$2,496,550 | not scored
due to not
meeting
match
requirement | | East Aberdeen
Mobility Project | Grays Harbor
Council of
Governments | Roadway | Pre-Engineering study to construct grade separation along US 12 in East Aberdeen. | \$500,000 | \$500,000 | not scored
due to not
meeting
match
requirement | Source: Washington State Department of Transportation. Prioritized Freight Project List. 16 WSDOT. 2016 freight project list. http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf #### 3.2 Projects validated in stage one Projects validated in stage one are shown in Exhibit 3-2 #### NOTE - Projects listed are based on the 2016 list of freight projects submitted to the Legislature, current as of December 2017. - Shows updated project information submitted to WSDOT under stage one validation described in section 2.3 of this plan. - Shows projects scored under stage one validation and evaluation process, as well as projects validated but not scored due to project readiness requirements (see comment column). - Excludes projects resubmitted for stage two validation. Exhibit 3-2: Projects Validated in Stage One | Project Name | Project
Owner | Project
Type | Project Description | NHFP
Funding
Request | Total Project
Cost | Comment | |--|-------------------------|-----------------|---|----------------------------|-----------------------|----------| | Nickerson St.
Reconstruction | City of
Seattle | Roadway | Reconstruct with cement concrete panels from 15th Ave. W to 13th Ave W. Mill and fill Nickerson St. with asphalt from 13th Ave. W. to Etruria St. | \$1,400,000 | \$7,736,000 | Score 11 | | I-90/EB Winery
Rd Bridge - Deck
Overlay | WSDOT | Roadway | Overlay the bridge deck of the EB Winery Rd Bridge 90/80S to preserve the structure. | \$828,083 | \$922,658 | Score 9 | | I-405/SB SR 900 to
Coal Creek Pkwy
SE - Paving | WSDOT | Roadway | Resurface I-405 SB mainline and selected ramps, and rehabilitate the bridge decks of Br 405/23W and 405/25W. | \$1,395,072 | \$1,512,615 | Score 9 | | I-5/SR 532 & 300th
St NW Interchange
Ramps - Paving | WSDOT | Roadway | Mill and fill the ramps at I-5/SR 532 and I-5/30th St NW interchanges, and striping and upgrading the existing guardrail as needed. | \$2,533,102 | \$2,664,419 | Score 9 | | I-182/SR 240
and George
Washington Way
Interchange -
Paving | WSDOT | Roadway | Pave the road to extend the life of the pavement and to restore delineation. | \$2,571,877 | \$2,725,977 | Score 9 | | I-5/Stillaguamish
River Br to Hill
Ditch Br - Concrete
Pavement Rehab | WSDOT | Roadway | Rehabilitate the concrete pavement of the NB and SB lanes of I-5, including diamond grinding and panel replacement. | \$18,236,042 | \$19,113,259 | Score 9 | | Appleway Ave.
Signalization at
Madson St. | City of
Liberty Lake | Roadway | Construct a new traffic signal to reduce congestion and improve local/regional freight access and mobility. | \$378,900 | \$741,417 | Score 5 | | Appleway Ave.
Signalization at
Signal Dr. | City of
Liberty Lake | Roadway | Construct a new traffic signal to reduce congestion and improve local/regional freight access and mobility. | \$378,900 | \$741,417 | Score 5 | | Project Name | Project
Owner | Project
Type | Project Description | NHFP
Funding
Request | Total Project
Cost | Comment | |--|----------------------------------|-----------------
--|----------------------------|-----------------------|---| | I-5/1.7 miles S
of Todd Road to
Kalama River Rd -
Deck Repair | WSDOT | Roadway | Remove and replace the HMA deck
and replace the deck membrane of
bridges 5/105W, 5/107E, 5/107W,
5/112E and 5/112W. | \$1,190,160 | \$1,353,519 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | SR 432/Cowlitz
River Bridge -
Painting | WSDOT | Roadway | Clean and paint the steel surfaces, to prevent corrosion and preserve the structural integrity of this bridge. | \$2,555,000 | \$2,730,000 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | I-5/Martin Way
Overcrossing -
Special Repair | WSDOT | Roadway | Replace the strip seal expansion joints to extend the service life of the structures. | \$797,401 | \$939,565 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | I-5/SB S Lucile
St to Spring St -
Pavement Repair | WSDOT | Roadway | Provide pavement repair through select panel replacements and diamond grinding concrete pavement surfaces full width. Maintain roadway drainage and pave 2 mainline ramps and 6 SBCD ramps. | \$6,549,120 | \$6,897,468 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | I-5/Todd Rd Vic
to 3/4 Mile N of
Ostrander Rd -
Paving | WSDOT | Roadway | Resurface the deteriorating pavement with a hot mix asphalt grind and inlay to extend the life of the existing pavement. | \$12,854,400 | \$13,140,278 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | Tideflats Area
Transportation
Study Update | City of
Tacoma | Roadway | Develop an updated plan for the areas surrounding the Port of Tacoma to address current conditions and challenges, and provide a prioritized list of capital investments. | \$400,000 | \$500,000 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | I-90/West of
Snoqualmie Pass
Interchange -
Paving | WSDOT | Roadway | Rehabilitate (or repave) the roadway per recommendations from the materials report to extend the life of the pavement. | \$1,562,903 | \$1,680,348 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | | Terminal 18
Truck Access
Improvements | Northwest
Seaport
Alliance | Multimodal | Reconfigure the southern edge of terminal and adjacent public right-of-way by relocating the current security check booth and the gate entrance, Optical Character Reader (OCR) booth to a new location. | \$500,000 | \$3,400,000 | Not scored
due to not
meeting project
readiness
requirement for
FFY 2018 | Source: Washington State Department of Transportation. Prioritized Freight Project List. 17 http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf #### 3.3 Projects not validated Projects not validated for freight system benefits are shown in Exhibit 3-3. #### NOTE - Projects listed are based on the 2016 list of freight projects submitted to the Legislature, current as of December 2017. - Projects were not submitted to WSDOT for validation (see comment column) #### Exhibit 3-3: Projects Not Validated | Project Name | Project
Owner | Project
Type | Project Description | Total Project
Cost | Total Funding
Gap | Comment | |---|-------------------------------|-----------------|--|-----------------------|----------------------|------------------------------| | Port of Longview
Multi-Cargo
Modernization
Project (Berth 6/7) | Port of
Longview | Multimodal | Installation of a dual wastewater and storm water collection system, strengthening decking and piling to withstand dual pick, breakbulk heavy loads, upgrading on-dock rail systems, and deepening the berths. | \$31,400,000 | \$10,000,000 | Not submitted for validation | | Bridgeview Terminal
(Berth 1/2) Project | Port of
Longview | Multimodal | Redevelopment of facilities into one leased terminal. Project development will be in coordination with private development, and may include storage, dock construction, and rail infrastructure improvements. | \$20,000,000 | \$20,000,000 | Not submitted for validation | | Arrival/Departure
Tracks | Northwest
Seaport Alliance | Multimodal | Extend a number of SR-509
rail corridor tracks 1,300'
east, construct a new rail
bridge across Wapato Creek,
and relocate utilities. | \$45,000,000 | \$30,000,000 | Not submitted for validation | | North Intermodal
Yard Alignment | Northwest
Seaport Alliance | Multimodal | Align North and South
Intermodal Yards | \$50,000,000 | \$45,000,000 | Not submitted for validation | | Barlow Point
Terminal Entry Road
Development | Port of
Longview | Multimodal | Develop Barlow Point
terminal entrance off SR432
to provide safe entrance/exit
for future private terminal
development. | \$4,000,000 | \$4,000,000 | Not submitted for validation | | Duwamish Rail
Corridor Project | Northwest
Seaport Alliance | Multimodal | Create improved direct rail
access from the Port marine
terminals T-5 and T-18 to UP
and BNSF mainlines | \$16,000,000 | \$16,000,000 | Not submitted for validation | | T-5 Rail
Improvements | Northwest
Seaport Alliance | Multimodal | Intermodal yard and rail enhancements | \$40,000,000 | \$40,000,000 | Not submitted for validation | | Project Name | Project
Owner | Project
Type | Project Description | Total Project
Cost | Total Funding
Gap | Comment | |--|--|-----------------|--|-----------------------|----------------------|---------------------------------| | Barlow Point
Terminal Railway
Entry Development | Port of
Longview | Multimodal | New rail infrastructure development from the terminus of the BNSF Reynolds Lead into the Barlow Point property to include two inbound and two outbound tracks. | \$43,000,000 | \$43,000,000 | Not submitted for validation | | Berth 4 Terminal
Redevelopment
Project (including
rail infrastructure
support) | Port of
Longview | Multimodal | Redevelopment of facilities into a leased terminal. Project development will be in coordination with private development and may include storage, dock construction, and rail infrastructure improvements. | \$20,000,000 | \$20,000,000 | Not submitted for validation | | Barlow Point
Terminal
Development | Port of
Longview | Multimodal | Development would include dock structures, utility backbone, roadways, storm water systems, etc. on the site to support 1 to 3 future private terminal developments. | \$227,000,000 | \$227,000,000 | Not submitted for validation | | Industrial Way/
Oregon Way
Intersection Project | Cowlitz County | Roadway | Intersection is currently operating close to Level of Service (LOS) E and is projected to fail (LOS F) in 2040. | \$95,000,000 | \$7,559,304 | Not submitted for validation | | E Marginal Way
Reconstruction
and Safety
Enhancements | City of Seattle | Roadway | Reconstruct to heavy haul standards, add advanced traffic management systems, and incorporate separated bicycle and pedestrian facilities while maintaining freight efficiency. | \$60,000,000 | \$55,000,000 | Not submitted for validation | | I-5/East Fork Lewis
River Bridge | WSDOT | Roadway | Replace Bridge | \$50,000,000 | \$50,000,000 | Not submitted for validation | | US 101/West
Olympia Access
Project | City of Olympia
in partnership
with the
Washington
State
Department of
Transportation
(WSDOT) | Roadway | A new westbound off-ramp and eastbound on-ramp at Kaiser Road, new westbound off-ramp to Yauger Way, auxiliary lanes between Black Lake Boulevard and the new Kaiser Road ramps and local street improvements. | \$3,989,675 | \$1,863,550 | Not submitted
for validation | | Interstate 82/SR
97 Freight Express
Route | City of
Toppenish and
Yakima County | Roadway | Widen two-lane rural roadway
to state highway quality with
alignment improvements and
grade separation over the
BNSF mainline rail corridor. | \$21,796,000 | \$11,056,000 | Not submitted for validation | | I-90/Cle Elum
vicinity - Replace
Concrete Panels | WSDOT | Roadway | Replace select concrete panels to extend the life of the roadway. | \$3,044,275 | \$3,044,275 | Not submitted for validation | | Project Name | Project
Owner | Project
Type | Project Description | Total Project
Cost | Total Funding
Gap | Comment | |--|------------------|-----------------|---|-----------------------|----------------------|------------------------------| |
I-205, 28 th St. to SR-
500 Auxiliary Lanes | WSDOT | Roadway | Add northbound and southbound lanes | \$23,000,000 | \$23,000,000 | Not submitted for validation | | I-205, Padden
Interchange with
72 nd Av. Slip Ramp | WSDOT | Roadway | Reconstruct Interchange with northbound slip ramp to 72nd Av. | \$30,000,000 | \$30,000,000 | Not submitted for validation | | I-205, SR-500 to
Padden Parkway | WSDOT | Roadway | Add northbound and southbound lanes | \$30,000,000 | \$30,000,000 | Not submitted for validation | | SR-14, I-205 to
164 th Av. Add Lanes | WSDOT | Roadway* | Add lanes and modify ramps | \$38,000,000 | \$38,000,000 | Not submitted for validation | | SR-14, 15 th /27 th /32 nd
Street Interchange
Project | WSDOT | Roadway | Add lanes and construct
Interchanges | \$80,000,000 | \$80,000,000 | Not submitted for validation | | I-5/SR 500 Build
Direct Connection | WSDOT | Roadway | Construct connection from SR-500 to I-5 north of interchange | \$140,000,000 | \$140,000,000 | Not submitted for validation | | SR 539/Bay-Lyn Dr
to SR 546 - Paving | WSDOT | Roadway | The project will mill & fill SR539 from MP 10.40 to MP 12.57. Required safety work will be performed as needed. | \$2,519,612 | \$2,519,612 | Not submitted for validation | | I-90/468th Ave
SE to W Summit
Rd WB - Replace
Concrete Panels | WSDOT | Roadway | Replace select concrete panels to extend the life of the pavement. | \$3,240,923 | \$3,240,923 | Not submitted for validation | | US 395/Pioneer
Memorial Bridge -
Bridge Painting | WSDOT | Roadway | Clean and paint the existing steel surface to preserve the structural integrity of the bridge. | \$38,845,697 | \$38,845,697 | Not submitted for validation | | Ballard Bridge
Seismic
Improvements | City of Seattle | Roadway | Ensure seismic resiliency
for existing structure on
regionally significant freight
route facility | \$8,800,000 | \$3,500,000 | Not submitted for validation | | S. 212th Street
BNSF Railroad
Grade Separation | City of Kent | Roadway | Provides a critical, grade-
separated link through the
commercial/industrial/central
area of Kent. Links the valley
warehouse/industrial center
to SR 167 and I-5. | \$40,000,000 | \$24,000,000 | Not submitted for validation | | SR 167/SR 410 to
SR 18 - Congestion
Management | WSDOT | Roadway* | Re-stripe the existing roadway to create a NB HOV lane, install lane control signing, CCTV cameras, data stations, ramp meters, variable message sign and illumination. | \$13,015,000 | \$8,000,000 | Not submitted for validation | | Lower Spokane St
Freight-Only Lanes
Pilot | City of Seattle | Roadway | Pilot project to design, implement, and evaluate freight-only lanes on the corridor. | \$450,000 | \$300,000 | Not submitted for validation | | Project Name | Project
Owner | Project
Type | Project Description | Total Project
Cost | Total Funding
Gap | Comment | |---|------------------|-----------------|--|-----------------------|----------------------|------------------------------| | S Hanford
Railroad Crossing
Rehabilitation | City of Seattle | Roadway | Reinforce active rail crossings with concrete grade crossing systems. | \$2,000,000 | \$1,800,000 | Not submitted for validation | | Ballard Bridge
Replacement | City of Seattle | Roadway | Replace structure to increase capacity and improve access. | \$520,000,000 | \$518,000,000 | Not submitted for validation | | W Emerson St
Freight Safety
Improvements | City of Seattle | Roadway | Redesign and construct interchange improvements to reduce modal conflicts. | \$4,800,000 | \$4,800,000 | Not submitted for validation | | SR 519/Edgar
Martinez Dr S
Freight Operations
Improvements | City of Seattle | Roadway | Reconstruct intersections for optimized freight operations. | \$900,000 | \$900,000 | Not submitted for validation | | 4th Ave S ITS
Implementation | City of Seattle | Roadway | Provide adaptive traffic signalization for optimized freight operations. | \$2,500,000 | \$2,500,000 | Not submitted for validation | | S Atlantic St/SR
519/Edgar Martinez
Dr S Corridor ITS
Implementation | City of Seattle | Roadway | Provide adaptive signal control for optimized freight operations following Alaskan Way Viaduct Replacement project. | \$5,000,000 | \$5,000,000 | Not submitted for validation | | W Galer St
Interchange Ramp | City of Seattle | Roadway | Construct additional ramp to improve access over BNSF mainline tracks and storage yard. | \$23,000,000 | \$23,000,000 | Not submitted for validation | | S Atlantic St
Reconstruction | City of Seattle | Roadway | Replace damaged/failing concrete panels. | \$3,700,000 | \$3,700,000 | Not submitted for validation | | South Access | POS | Roadway | Construct a 2-lane ltd access arterial connecting the planned S Airport Link roadway to the planned extension of SR509 to I-5. | \$247,203,000 | \$247,203,000 | Not submitted for validation | | I-5 Bridge Over
Columbia River | WSDOT/ODOT | Roadway | Replace I-5 Bridge over the Columbia River and associated interchanges. | \$3,300,000,000 | \$3,300,000,000 | Not submitted for validation | | I-5/13th Street to
Mellen Street - ATIS | WSDOT | Roadway | Install communication lines, traffic cameras, and variable message signs to monitor traffic congestion and incidents, and communicates highway conditions to the public. | \$1,710,000 | \$1,710,000 | Not submitted for validation | | I-5/Marysville
Vicinity - Ramp
Meters | WSDOT | Roadway | Install ramp meter systems on the northbound and southbound on-ramps from 4th St. and 88th St. to ease congestion. | \$1,790,000 | \$1,790,000 | Not submitted for validation | | Project Name | Project
Owner | Project
Type | Project Description | Total Project
Cost | Total Funding
Gap | Comment | |---|------------------|-----------------|---|-----------------------|----------------------|------------------------------| | I-5/SB Corson
Ave to Mercer
St - Mobility
Improvements | WSDOT | Roadway | Provide dynamic operation of the SB HOV Lane, install electronic signing to display the HOV lane status, add ramp metering to southbound I-5. | \$5,200,000 | \$5,200,000 | Not submitted for validation | | I-5/I-90 Truck
Parking | WSDOT | Roadway | Identify and implement expanded truck parking needs in the Central Puget Sound and Vancouver vicinities by leveraging state funds with private contributions. | \$3,000,000 | \$3,000,000 | Not submitted for validation | | I-5/WB SR 512 to
NB I-5 On Ramp -
Mobility | WSDOT | Roadway | Widen the on ramp to two lanes and construct an auxiliary lane on SR 512 from E Steele St. | \$17,500,000 | \$17,500,000 | Not submitted for validation | | I-5/NB Express
Lanes Northgate
Vic Merge
Revision | WSDOT | Roadway | Construct new ramp from
the Express Lanes to NB I-5
just north of NE 92nd St and
eliminating the exit at its
current location at NE 103rd
St. | \$22,600,000 | \$22,600,000 | Not submitted for validation | | I-205/SR 500 to
Padden Parkway -
Add Lanes | WSDOT | Roadway | Widen the interstate to
three lanes in each direction
between SR 500 and Padden
Parkway. | \$25,000,000 | \$25,000,000 | Not submitted for validation | | SR 167/8th St E
to 15th St SW -
Northbound HOT
Lanes | WSDOT | Roadway* | Construct new High Occupancy Toll lane in the northbound direction. | \$33,000,000 | \$33,000,000 | Not submitted for validation | | I-90/Greenacres
Rd to Harvard -
Additional Lanes | WSDOT | Roadway | Reconstruction adding lanes and capacity. | \$39,000,000 | \$39,000,000 | Not submitted for validation | | Maintenance
Priority - Complete
Seismic Upgrades to
Area Bridges | WSDOT | Roadway* | Seismic upgrade | \$24,000,000 | \$24,000,000 | Not submitted for validation | Note: * project is partially located on the NHFN. Source: Washington State Department of Transportation. Prioritized Freight Project List. 18 http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf #### 3.4 Projects no longer seeking NHFP funding Projects no longer seeking NHFP funding are shown in Exhibit 3-4. #### NOTE - Projects listed are based on the 2016 list of freight projects submitted to the Legislature, current as of December 2017. - Projects do not meet NHFP eligibility requirements, or lack regional support (see comment column). Exhibit 3-4: Projects No Longer Seeking NHFP Funding | Project Name | Project
Owner | Project
Type | Project
Description | Total Cost | Comment | |--|------------------|-----------------|---|-------------|--| | I-5/SB Cowlitz
River Bridge -
Repair Bridge | WSDOT | Roadway | Repair the I-5 SB Cowlitz River Bridge structure, which includes a damaged vertical truss member in Span 4 and a sway brace as a result of unknown third parties. | \$294,499 | Project advertised
and no longer
seeking funding | | I-90/3rd Ave
Bridge - Special
Repair - EB | WSDOT | Roadway | Remove, prepare and repair failing concrete, expansion joint and
pavement seat to preserve the structural integrity of the bridge and extend its service life. | \$573,313 | Project advertised
and no longer
seeking funding | | I-5/SB Cowlitz
River Bridge -
Known third party
- Repair Bridge | WSDOT | Roadway | Repair the I-5 SB Cowlitz River Bridge structure that has a damaged vertical truss member as a result of a known third party. | \$731,380 | Project advertised
and no longer
seeking funding | | I-5/SB North Fork
Lewis River Bridge
- Resurfacing | WSDOT | Roadway | Rehabilitate the existing bridge deck and joints to maintain the integrity of the roadway surface. | \$877,330 | Project advertised
and no longer
seeking funding | | I-90/S Fork
Snoqualmie
Bridge E of North
Bend EB - Deck
Rehabilitation | WSDOT | Roadway | Repair and resurface the existing bridge deck
to maintain structural integrity, continue safe
operation of the highway, and extend the life of
the bridge. | \$773,042 | Project advertised
and no longer
seeking funding | | I-90/Lacey V
Murrow Bridge
- Electrical
Rehabilitation | WSDOT | Roadway | Replace the electrical switchgears and five pairs of transformers, separating the neutral and grounding conductors. Reinstall the three submersible fuses. Perform fault current and arc flash hazard analyses on all medium voltage equipment. | \$1,419,339 | Project advertised
and no longer
seeking funding | | I-5/Koontz Road
Overpass - Repair
Bridge | WSDOT | Roadway | Repair the I-5/Koontz Road undercrossing structure that has two damaged exterior girders when struck by a third party. | \$926,846 | Project advertised
and no longer
seeking funding | Source: Washington State Department of Transportation. Prioritized Freight Project List. 19 http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf #### 3.5 Projects ineligible for NHFP funding Projects ineligible for NHFP funding are shown in Exhibit 3-5. #### NOTE - Projects listed are based on the 2016 list of freight projects submitted to the Legislature, current as of December 2017. - Projects have been funded by other sources (see comment column). Exhibit 3-5: Projects Ineligible for NHFP Funding | Project
Name | Project
Owner | Project
Description | Total
Funding Gap | Total
Project Cost | Comment | |---|------------------|--|----------------------|-----------------------|---| | US 12/SR 128
Vicinity to Snake
River Bridge - Paving | WSDOT | Grind and resurface the existing roadway to extend the life of the pavement and restore delineation. | \$1,051,154 | \$1,051,154 | Project type or location
does not meet eligibility
requirements | | Kalama Methanol
Manufacturing and
Exporting Facility
(KMMEF) - Fire Loop | Port of Kalama | Construction of Fire Loop to support fire suppression at the facility | \$500,000 | \$500,000 | Project type or location does not meet eligibility requirements | | Kalama Methanol
Manufacturing and
Exporting Facility
(KMMEF) - Storm
Water Enhancements | Port of Kalama | Storm water system enhancements to support industrial facilities adjacent to the KMMEF facility | \$500,000 | \$500,000 | Project type or location
does not meet eligibility
requirements | | Kalama Methanol
Manufacturing and
Exporting Facility
(KMMEF) - Security
Infrastructure | Port of Kalama | Construction of Security
Infrastructure to secure the facility | \$526,000 | \$526,000 | Project type or location does not meet eligibility requirements | | Dredge Spoils
Disposal Sites | Port of Kalama | Property purchase | \$1,000,000 | \$1,000,000 | Project type or location does not meet eligibility requirements | | Spencer Creek
Business Park- Pre-
loading Site | Port of Kalama | Pre-loading required for building construction | \$1,400,000 | \$1,400,000 | Project type or location does not meet eligibility requirements | | Property Purchases | Port of Kalama | Waterfront industrial property
(Central Port) | \$3,000,000 | \$3,000,000 | Project type or location does not meet eligibility requirements | | Deep Water Terminal
Berth Dredging | Port of Kalama | Dredge deep water berth to maintain access for grain terminal export | \$3,750,000 | \$3,750,000 | Project type or location does not meet eligibility requirements | | Spencer Creek
Business Park-
Enhance Surface
Streets | Port of Kalama | Surface street enhancements | \$5,000,000 | \$5,000,000 | Project type or location does not meet eligibility requirements | | Kalama River
Industrial
Park - Building
Construction | Port of Kalama | Light industrial building construction | \$8,000,000 | \$8,000,000 | Project type or location does not meet eligibility requirements | | Project | Project | Project | Total | Total | | |--|---|---|--------------|--------------|---| | Name | Owner | Description | Funding Gap | Project Cost | Comment | | Kalama Methanol
Manufacturing and
Exporting Facility
(KMMEF) - Well | Port of Kalama | Construction of well to provide water for the facility | \$10,000,000 | \$10,000,000 | Project type or location does not meet eligibility requirements | | Spencer Creek Business Park -Road and Utility Improvements to the Business Park | Port of Kalama | Utilities and roads | \$12,000,000 | \$12,000,000 | Project type or location does not meet eligibility requirements | | Spencer Creek Business Park - Installation of floating Light Industrial Dock, in support larger freight movement | Port of Kalama | Installation of floating light industrial dock, in support larger freight movement | \$20,000,000 | \$20,000,000 | Project type or location
does not meet eligibility
requirements | | Connell Rail
Interchange | City of Connell | Improve multi-modal safety and freight mobility | \$13,940,302 | \$23,940,302 | Project type or location does not meet eligibility requirements | | EMVD/ SR 529
Interchange
Improvements | City of Everett | Correct the height restriction with East Marine View Drive | \$1,980,000 | \$2,246,000 | Project type or location does not meet eligibility requirements | | E Marginal Ave S/8th
Ave S/S Myrtle
St Intersection
Improvements | City of Seattle | Improve intersection geometry, revise signalization, upgrade drainage, rehabilitate pavement at railroad tracks, and install streetscaping | \$5,100,000 | \$5,600,000 | Project type or location does not meet eligibility requirements | | Pines Road (SR
27)/BNSF Grade
Separation Project | City of
Spokane Valley | Replaces an at-grade crossing with an underpass, lowers the intersection and adds lanes, closes the at-grade crossing of University Road at the BNSF railway. | \$18,248,555 | \$19,765,000 | Project type or location
does not meet eligibility
requirements | | 166th Ave E & SR
410 | WSDOT | Adding a signal at the west bound SR 410 ramps and widening 166th Ave north to 64th St. | \$2,600,000 | \$2,600,000 | Project type or location does not meet eligibility requirements | | Dredge Material
Management Plan | USACE/ Washington State Sponsor Ports; and Oregon Sponsor Port, Port of Portland. | Complete a management plan of sufficient detail to ensure unimpeded maintenance of the 43-foot Columbia River federal navigation channel for the next 20 years. | \$50,000,000 | \$50,000,000 | Project type or location
does not meet eligibility
requirements | | US 12 White Pass
corridor hardening
plan | WSDOT | Develop a preservation and improvement plan to improve the long-term viability and sustainability of the corridor for freight. | \$200,000 | \$200,000 | Project type or location does not meet eligibility requirements | | Freight Connected
Vehicle Technology -
statewide | WSDOT | Establish a grant program to leverage state funds for the implementation of freight CV technology projects. | \$2,000,000 | \$2,000,000 | Project type or location does not meet eligibility requirements | | Project
Name | Project
Owner | Project
Description | Total
Funding Gap | Total
Project Cost | Comment | |---|--------------------|--|----------------------|-----------------------|---| | Statewide Bridge Hit
Prevention | WSDOT | Identify and implement a technology based approach for establishing an active or passive advance warning system at selected bridges throughout the state. | \$10,000,000 | \$10,000,000 | Project type or location
does not meet eligibility
requirements | | Statewide ITS enhancements | WSDOT | Implement operational ITS improvements at priority locations statewide to facilitate the movement of freight. | \$15,000,000 | \$15,000,000 | Project type or location
does not meet eligibility
requirements | | Edmonds Multimodal
Grade Separation | City of
Edmonds | Provide grade-separated access to the Edmonds Waterfront. | \$850,000 | \$1,000,000 | Project type or location does not meet eligibility requirements | | Duwamish Local
Freight
Access
Improvements | City of Seattle | Reconstruct roadway with drainage, curb, sidewalks and landscaping. | \$1,300,000 | \$1,300,000 | Project type or location does not meet eligibility requirements | | Oak Street Overpass
Modification | Port of Kalama | Access/egress to overpass | \$1,000,000 | \$1,000,000 | Project type or location does not meet eligibility requirements | | 1st Ave S Viaduct
Replacement | City of Seattle | Replace viaduct structure spanning
Class I railroad and UP Argo Yard at
the end of its useful life, increasing
vertical clearance and optimizing yard
operations | \$55,000,000 | \$55,000,000 | Project type or location
does not meet eligibility
requirements | | 4th Ave S Viaduct
Replacement | City of Seattle | Replace viaduct structure spanning
Class I railroad and UP Argo Yard at | \$55,000,000 | \$55,000,000 | Project type or location
does not meet eligibility
requirements | | SODO Rail Corridor
Grade Separation | City of Seattle | grade separation to increase safety and reduce modal conflicts | \$145,000,000 | \$145,000,000 | Project type or location
does not meet eligibility
requirements | | US 101/Port
Industrial Road -
Alternate Route | WSDOT | Intersection control improvements at 4 locations (2 intersections with signals and channelization and 2 intersections with left turn channelization). | \$4,000,000 | \$4,000,000 | Project type or location
does not meet eligibility
requirements | | SR 18/I-5 to SR 169 -
ITS Improvements | WSDOT | Expanding the NWR Active Traffic Management system. | \$10,000,000 | \$10,000,000 | Project type or location does not meet eligibility requirements | | Puyallup Bridge
Rehabilitation (F16C,
F16D, F16E) | City of Tacoma | Bridge Replacement for segments F16C, D, E and F16. | \$150,000,000 | \$150,000,000 | Project not supported by regional plan | Source: Washington State Department of Transportation. Prioritized Freight Project List.²⁰ $^{^{20} \}qquad \text{http://www.wsdot.wa.gov/publications/fulltext/LegReports/15-17/2016PrioritizedFreightProjectList.pdf}$ # 4. Nationally Significant Freight and Highway Projects Program The FAST Act established the Nationally Significant Freight and Highway Projects (NSFHP) program, ²¹ a competitive and nationwide freight program. The grant program provides dedicated, discretionary funding for projects of regional and national significance that address critical infrastructure issues. This program allows states, MPOs, local governments, tribal governments, special purpose districts, public authorities (including port authorities), and other parties to apply for funding to complete projects that improve safety and hold the greatest promise to eliminate freight bottlenecks and improve critical freight movements. Funding is authorized from 2016 to 2020, averaging \$900 million annually, and totaling \$4.5 billion over the life of the bill. In 2016, FHWA administered the program as Fostering Advancements in Shipping and Transportation for the Long-term Achievement of National Efficiencies²² (FASTLANE). The program is now being administered by the Build America Bureau as the Infrastructure for Rebuilding America (INFRA) program.²³ INFRA advances the pre-existing grant program, by updating project criteria, leveraging capital and allowing innovation in project delivery. Projects in Washington that received funding to date from this program are shown in Exhibit 4-1 Projects submitted to WSDOT in 2016 for FASTLANE listing are shown in Exhibit 4-2. Projects may be eligible for INFRA and other programs through 2020. ²¹ 23 USC 117.Nationally Significant Freight and Highway Projects. http://uscode.house.gov/view.xhtml?req=(title:23%20section:117%20 edition:prelim) U.S. Department of Transportation. https://www.transportation.gov/sites/dot.gov/files/docs/FASTLANE%20Project%20Awards_9_16_0.pdf NFRA. https://www.transportation.gov/buildamerica/infragrants Exhibit 4-1: Nationally Significant Freight and Highway Projects Program Funded Projects | Year | Project | Project Owner | FASTLANE Funding | Totals | |------|---|--------------------|------------------|---------------| | 2016 | South Lander Street Grade Separation and Railroad Safety | City of Seattle | \$45 million | \$140 million | | 2016 | Strander Boulevard Extension and Grade Separation Phase 3 | City of Tukwila | \$5 million | \$38 million | | 2017 | Northern Columbia Basin Railroad | Port of Moses Lake | \$9.9 million | \$32 million | Source: United States Department of Transportation Build America Bureau²⁴ Exhibit 4-2: Projects Submitted to WSDOT in 2016 for FASTLANE Funding | Project Name | Project Owner | Project Description | Total Project
Cost | |---|-------------------------------|--|-----------------------| | SR 167/New Freeway | WSDOT | Construction of new four lane alignment on SR 167 between SR 509 in Tacoma and SR 161 in Puyallup. | \$932,900,000 | | Industrial Way/Oregon Way
Intersection Project | Cowlitz County | Intersection is currently operating close to Level of Service (LOS) E and is projected to fail (LOS F) in 2040. | \$95,000,000 | | SR 509/New Freeway | WSDOT | This project will widen SR 509 between SR 516 and 28th/24th Ave. South and add toll lanes. | \$530,220,000 | | West Vancouver Freight
Access | Port of
Vancouver | Rail improvements at Port of Vancouver | \$275,000,000 | | South Terminal Modernization
Project III | Port of Everett | Cleanup action plan for the South Terminal Mill A | \$135,000,000 | | Port of Longview Multi-Cargo
Modernization Project (Berth
6/7) | Port of Longview | Installation of a dual wastewater and storm water collection system, strengthening decking and piling to withstand dual pick, breakbulk heavy loads, upgrading on-dock rail systems, and deepening the berths. | \$31,400,000 | | Northern Columbian Basin
Railroad Project | Port of Moses
Lake | Improve rail service to businesses in Moses Lake. | \$30,300,000 | | Terminal 5 Improvements | Northwest
Seaport Alliance | Truck gate, ITS and intersection improvements in the S. Spokane St/
East Marginal Way/Hanford corridor, container movement and power
supply improvements. | \$275,000,000 | | Bigelow Gulch Road - Project 5 | Spokane County | Widen to 4-lanes with a median and 8' wide shoulders | \$12,722,193 | | Kalama Methanol
Manufacturing and Exporting
Facility (KMMEF) - Dock | Port of Kalama | The new export dock is designed to accommodate both the existing fleet and future generations of methanol carriers. | \$21,500,000 | | US 12/Wallula to Frenchtown
- Build new highway | WSDOT | Construct a four-lane, limited access divided highway from Nine Mile Hill to Frenchtown vicinity to reduce the risk of collisions and improve economic vitality. | \$384,807,000 | | Connell Rail Interchange | City of Connell | Improve multi-modal safety and freight mobility | \$23,940,302 | | SR 285 North Wenatchee
Avenue Corridor Mobility and
Safety Improvements | City of
Wenatchee | Access management and ITS improvements | \$15,500,000 | | Bigelow Gulch/Forker
Connector-Project 2 | Spokane County | Widen to 4-lanes with a median and 8' wide shoulders | \$13,161,000 | | Spotted Road Realignment and Interchange Project | Spokane Airports | Realign road outside the Runway Protection Zone & include an interchange to separate Airport traffic and freight traffic. | \$13,000,000 | United States Department of Transportation Build America Bureau. FASTLANE Grants Awarded. Updated September 7, 2016. https://www.transportation.gov/buildamerica/fastlanegrants/fastlane-grants-awarded | Project Name | Project Owner | Project Description | Total Project
Cost | |--|---|---|-----------------------| | SR 410 Traffic Ave/E Main | WSDOT | Reconfigure two intersections and add travel lanes and multimodal access across SR 410 to the Sumner/Pacific MIC. | \$26,411,500 | | Arrival/Departure Tracks | Northwest
Seaport Alliance | Extend a number of SR-509 rail corridor tracks 1,300' east, construct a new rail bridge across Wapato Creek, and relocate utilities. | \$43,500,000 | | POT Road Interchange
Modification - Phase III | City of Fife | New 34th Avenue E bridge over I-5, reconstruct northbound I-5 exit and entrance ramp connectors with POT Road, 20th St E improvements, and two new signal installations (Phase 3). | \$27,500,000 | | Stewart Road Bridge | City of Sumner | Replacement of undersized bridge and adding travel lanes across the White River and railroad crossing. | \$25,000,000 | | Combined Gate Complex | Northwest
Seaport Alliance | Gate expansion, updated gate technology, relocated parking, and circulation improvements. | \$30,000,000 | | Port of Longview Industrial
Rail Corridor (IRC) Expansion
Project | Port of Longview | Adding one to two additional through tracks into the Port with up to four sidings to accommodate current and future growth and market demand. | \$35,000,000 | | Broadway Corridor
Improvements | City of Everett | Widen to 5 lanes with bike lanes, sidewalks, new bridge | \$42,000,000 | | North Intermodal Yard
Alignment | Northwest
Seaport Alliance | Align North and South Intermodal Yards | \$50,000,000 | | Port of Quincy Intermodal
Terminal Infrastructure
Expansion Project | Grant County Port District No. 1 (Port of Quincy) | Installation of three additional intermodal tracks, a new track to allow trains of up to 8000', a 7,500' long set out/pick up track, and expanding the terminal surface area to provide for more container storage. | \$18,000,000 | | E Marginal Way
Reconstruction and Safety
Enhancements | City of Seattle | Reconstruct to heavy haul standards, add advanced traffic management systems, and incorporate separated bicycle and pedestrian facilities while maintaining freight efficiency. | \$60,000,000 | | Pines Road (SR 27)/BNSF
Grade Separation Project | City of Spokane
Valley | Replaces an at-grade crossing with an underpass, lowers the intersection and adds lanes, closes the at-grade crossing of University Road at the BNSF railway. | \$19,765,000 | | I-5 and 54th Ave E Interchange
Improvement Project | City of Fife | Rebuild I-5 Interchange and nearby intersections. | \$53,000,000 | | Portland Avenue | City of Tacoma | Upgrade pavement, rehabilitate bridge deck, install signal at SR-509 ramp terminal | \$8,200,000 | | Terminal 18 Truck Access
Improvements | Northwest
Seaport Alliance | Reconfigure the southern edge of terminal and adjacent public right-
of-way by relocating the current security check and optical character
recognition equipment. | \$5,000,000 | | Blair Hylebos Rail
Improvements | Northwest
Seaport Alliance | Track improvements specific to future dry bulk export terminal requirements and connection to arrival/departure track infrastructure and direct mainline infrastructure. | \$7,000,000 | | Kalama River Industrial Park-
Building Construction | Port of Kalama | Light industrial building construction | \$8,000,000 | | Duwamish Rail Corridor
Project | Northwest
Seaport Alliance | Create improved direct rail access from the Port marine terminals T-5 and T-18 to UP and BNSF mainlines | \$16,000,000 | | T-5 Rail Improvements | Northwest
Seaport Alliance | Intermodal yard and rail enhancements | \$40,000,000 | | Spencer Creek Business
Park -Road and Utility
Improvements to the Business
Park | Port of Kalama | Utilities and roads | \$12,000,000 | | Bridgeview Terminal (Berth
1/2) Project | Port of Longview | Redevelopment of facilities into one leased terminal. Project development will be in coordination with private development, and may include storage, dock construction, and rail infrastructure improvements. | \$20,000,000 | | Project Name | Project Owner | Project Description | Total Project
Cost | |---|---------------------------|--|-----------------------| | Columbia Gateway Connector | Port of
Vancouver | Extension into Port of Vancouver | \$30,000,000 | | Berth 4 Terminal
Redevelopment Project
(including rail infrastructure
support) | Port of Longview | Redevelopment of facilities into a leased terminal. Project development will be in coordination with private development and may include storage, dock construction, and rail infrastructure improvements. | \$20,000,000 | | Barlow Point Terminal Railway
Entry Development | Port of Longview | New rail infrastructure development from the terminus of the BNSF Reynolds Lead into the Barlow Point property; to include two inbound and two outbound tracks. | \$43,000,000 | | I-5/East Fork Lewis River
Bridge | WSDOT | Replace bridge | \$50,000,000 | | I-5/NB SR 528 to SR 531 -
Peak Use Shoulder Lane | WSDOT | Widening the outside shoulder (right shoulder) by 1' and re-striping NB I-5 to create a peak use shoulder lane and installing an Active Traffic Management system | \$84,469,240 | | S Atlantic St/SR 519/Edgar
Martinez Dr S Corridor ITS
Implementation | City of Seattle | Provide adaptive signal control for optimized freight operations following Alaskan Way Viaduct Replacement project | \$5,000,000 | | E Marginal Way/S Hanford
Street Intersection
Improvements | City of Seattle | Upgrade the signal, lengthen the northbound right-turn lane, improve
the railroad crossing pavement, evaluate the need for railroad
crossing gates, andrebuild the intersection and approaches to Heavy
Haul route requirements | \$8,600,000 | | SR 522/Paradise Lake Rd to
Snohomish River - Widening &
Construct New Interchange | WSDOT | Add two additional lanes on a separate alignment to create a four-lane divided highway. Construct a new interchange at Paradise Lake Rd. | \$180,263,200 | | SR-14, 15 th to 32 nd Street | WSDOT | Improve access to SR-14 using roundabouts. | \$25,000,000 | | Everett Ave Extension and Overcrossing (E. Grand) | City of Everett | Extend Everett Avenue and construct an unobstructed grade divided railroad overcrossing | \$14,800,000 | | Argonne Rd & I-90 IC Bridge
Widening | City of Spokane
Valley | New SB Argonne Road Bridge, widening to 3 lanes, a 10' breakdown lane, and a new 6' wide sidewalk. | \$8,000,000 | | Sullivan Road Bridge | City of Spokane
Valley | Replace existing BNSF and Trent Road (SR-290) bridges along Sullivan Road. Widen | \$20,350,000 | | SR-14, I-205 to 164 th Av. Add
Lanes | WSDOT | Add lanes and modify ramps | \$38,000,000 | | I-5/SR 500 Build Direct
Connection | WSDOT | Construct connection from SR-500 to I-5 north of interchange | \$140,000,000 | | Puyallup Bridge
Rehabilitation (F16C,
F16D, F16E) | City of Tacoma | Bridge Replacement for segments F16C, D, E and F16. | \$150,000,000 | | Barlow Point Terminal Development | Port of Longview | Port terminal development to include dock structures, utility backbone, roadways, stormwater systems, etc. on the site to support 1 to 3 future private terminal developments. | \$227,000,000 | | I-205, 28 th St. to SR-500
Auxiliary Lanes | WSDOT | Add Northbound and Southbound lanes | \$23,000,000 | | I-205, Padden Interchange
with 72 nd Av. Slip Ramp | WSDOT | Reconstruct Interchange with northbound slip ramp to 72nd Av. | \$30,000,000 | | I-205, SR-500 to Padden
Parkway | WSDOT | Add northbound and southbound lanes | \$30,000,000 | | S. 212th Street BNSF Railroad
Grade Separation | City of Kent | Provides a critical, grade-separated link through the commercial/industrial/central area of Kent. Links the valley warehouse/industial center to SR 167 and I-5. | \$40,000,000 | | Project Name | Project Owner | Project Description | Total Project
Cost | |--|---|--|-----------------------| | Everett Arterial Access
Improvements (US 2 and I-5) | City of Everett | Arterial access improvements to US 2 and I-5 in Everett | \$39,000,000 | | I-5 @ 100th South Everett
Interchange Improvements | City of Everett | Construct a new undercrossing and I-5 access | \$55,000,000 | | Ballard Bridge Replacement | City of Seattle | Replace structure to increase capacity and improve access | \$520,000,000 | | SR-14, Marble Rd. to Salmon
Falls Rd. | WSDOT | Realign curves | \$8,000,000 | | SR-14 Tunnels | WSDOT | Improve clearance at restricted height tunnels | \$10,000,000 | | SR-97/Brooks Park Passing
Lane | WSDOT | Truck passing lane | \$10,000,000 | | SE/NE 162th Avenue – SE 1st
Street to NE 9th Street | City of Vancouver | Upgrade to seven lane arterial standard. | \$13,000,000 | | Highway 99 Corridor | Clark County | Widen portal and improve clearance | \$15,000,000 | | SR-14 Half Bridge to Prindle | WSDOT | Extend WB climbing lane | \$18,000,000 | | SR-14 Improvements, SR-141
Alt. to Dock Grade | WSDOT | Improve width, grade, and add shoulders | \$20,000,000 | | SR-97/Little Klickitat River
Passing Lane | WSDOT | Truck passing lane | \$20,000,000 | | SR-14 Shoulders | WSDOT | Improve non-standard shoulder width | \$25,000,000 | | SR-14, E. of Stevenson to
Carson | WSDOT | Realignment to remove sharp curves | \$25,000,000 | | SR-14/Columbia Shores Portal,
underneath the BNSF line
adjacent to SR-14 interchange | City of
Vancouver | Rail trestle, widen portal and improve clearance | \$25,000,000 | | SR-500/SR-503/Fourth Plain
Intersection | WSDOT | Grade separation | \$60,000,000 | | SR-14/SR-97 | WSDOT | Grade separation | \$80,000,000 | | SR-500 Interchanges
(42 nd /54 th) | WSDOT | Grade separation | \$80,000,000 | | SR-14 Rockfall | WSDOT | Rockfall protection | \$100,000,000 | | Hood River Bridge
Replacement | Port of Hood
River | Replace bridge over Columbia River | \$250,000,000 | | W Galer St Interchange Ramp | City of Seattle | Construct additional ramp to improve access over BNSF mainline tracks and storage yard | \$23,000,000 | | 1st Ave S Viaduct
Replacement | City of Seattle | Replace viaduct structure spanning Class I railroad and UP Argo
Yard at the end of its useful life, increasing vertical clearance and
optimizing yard operations | \$55,000,000 | | 4th Ave S Viaduct
Replacement | City of Seattle | Replace viaduct structure spanning Class I railroad and UP Argo
Yard at the end of its useful life, increasing vertical clearance and
optimizing yard operations | \$55,000,000 | | SODO Rail Corridor Grade
Separation | City of Seattle |
Improve access to manufacturing and industrial center and Port of Seattle facilities. May include non-motorized grade separation to increase safety and reduce modal conflicts | \$145,000,000 | | US 101 Truck Route
Alternative EIS | Grays Harbor
Council of
Governments | Re-evaluate & update Final Environmental Impact Statement (EIS) (FHWA and WSDOT et al. 2000) | \$5,000,000 | | Maintenance Priority -
Complete Seismic Upgrades
wo Area Bridges | WSDOT | Seismic upgrades | \$24,000,000 | Source: Washington State Department of Transportation. or by calling toll free, 855-362-4ADA(4232). Persons who are deaf or hard of hearing may make a request by calling the Washington State Relay at 711. Title VI Notice to Public: It is the Washington State Department of Transportation's (WSDOT) policy to assure that no person shall, on the grounds of race, color, national origin or sex, as provided by Title VI of the Civil Rights Act of 1964, be excluded from participation in, be denied the benefits of, or be otherwise discriminated against under any of its federally funded programs and activities. Any person who believes his/her Title VI protection has been violated, may file a complaint with WSDOT's Office of Equal Opportunity (OEO). For additional information regarding Title VI complaint procedures and/or information regarding our non-discrimination obligations, please contact OEO's Title VI Coordinator at (360) 705-7090.